Chinook and Coho Salmon Escapement in the Chena, Delta Clearwater, Goodpaster and Salcha Rivers, 2007–2009 by James W. Savereide February 2012 **Alaska Department of Fish and Game** **Divisions of Sport Fish and Commercial Fisheries** ### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|---------------------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | | | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | \log_{2} etc. | | degrees Celsius | °C | Federal Information | | minute (angular) | • | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{O} | | hour | h | latitude or longitude | lat. or long. | percent | % | | minute | min | monetary symbols | | probability | P | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity | pН | U.S.C. | United States | population | Var | | (negative log of) | | TT C | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | | | | parts per thousand | ppt, | | abbreviations
(e.g., AK, WA) | | | | volts | ‰
V | | | | | | | | | | | | | watts | W | | | | | ### FISHERY DATA SERIES NO. 12-03 # SALMON STUDIES IN THE CHENA, DELTA CLEARWATER, GOODPASTER AND SALCHA RIVERS, 2007–2009 By James W. Savereide Division of Sport Fish, Fairbanks Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 February 2012 Development and publication of this manuscript were partially financed by the Federal Aid in Sport fish Restoration Act (16 U.S.C.777-777K) under Project F-10-23, 24 and 25, Job No. S-3-1(a) ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. James W. Savereide, Alaska Department of Fish and Game, Division of Sport Fish 1300 College Road, Fairbanks, AK 99701-1599, USA This document should be cited as: Savereide, J. W. 2012. Salmon studies in the Chena, Delta Clearwater, Goodpaster and Salcha rivers, 2007-2009. Alaska Department of Fish and Game, Fishery Data Series No. 12-03, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Chena River Chinook Salmon | 1 | | Delta Clearwater River Coho Salmon | 2 | | OBJECTIVES | | | METHODS | 3 | | Chena River Chinook Salmon | 3 | | Delta Clearwater River Coho salmon | 5 | | Data Analysis (Chena River Chinook Salmon) | 6 | | RESULTS | 8 | | Chena River Chinook Salmon | 8 | | Escapement | 8 | | Run Timing | | | Age, Sex, and Length Composition | | | Delta Clearwater River Coho Salmon | 15 | | DISCUSSION | 28 | | REFERENCES CITED | 28 | | APPENDIX A– SALCHA RIVER CHINOOK SALMON COUNTING TOWER | 31 | | APPENDIX B GOODPASTER RIVER CHINOOK SALMON COUNTING TOWER | 49 | ## LIST OF TABLES | Table | | Page | |--------|---|------| | 1. | Water clarity classification. | | | 2. | Estimates of the Chena River Chinook salmon escapement, 1986–2009 | | | 3. | Daily estimates of Chena River Chinook salmon escapement, 2007. | 10 | | 4. | Daily estimates of Chena River chum salmon escapement, 2007. | 11 | | 5. | Daily estimates of Chena River Chinook salmon escapement, 2008. | 12 | | 6. | Daily estimates of Chena River chum salmon escapement, 2008. | 14 | | 7. | Daily estimates of Chena River Chinook salmon escapement, 2009. | | | 8. | Daily estimates of Chena River chum salmon escapement, 2009. | 17 | | 9. | Proportions of male and female Chinook salmon sampled from carcass surveys on the Chena River, | | | | 1986–2009 | 19 | | 10. | Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Chena | | | | River carcass survey, 2007. | 20 | | 11. | Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Chena | | | | River carcass survey, 2008. | 21 | | 12. | Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Chena | | | | River carcass survey, 2009. | 22 | | 13. | Age composition and escapement estimates by gender and by all fish combined (unadjusted and | | | | adjusted) of Chena River Chinook salmon, 1986–2009. | | | 14. | Minimum estimates of escapement for Delta Clearwater coho salmon, 1980–2009 | 27 | | | LIST OF FIGURES | | | Figure | | Page | | 1. | Map of the Delta Clearwater River demarcating the survey area | 4 | | 2. | Map of the Chena River demarcating the Moose Creek Dam and the first bridge on Chena Hot Springs | 3 | | | Road. | 5 | | 3. | Estimates of Chinook salmon escapements to the Chena and Salcha rivers and their respective BEG's, 1986–2009 | | | 4. | Run timing pattern for Chena River Chinook salmon past the counting tower in 2007, 2008, and 2009 compared to the 1997–1999, 2003–2004, and 2006 average. | 18 | ### **ABSTRACT** Salmon enumeration projects in the Tanana River drainage were conducted by the Alaska Department of Fish and Game on the Chena and Delta Clearwater rivers during 2007-2009. Chinook salmon Oncorhynchus tshawytscha escapements on the Chena River were
estimated using tower-count methodology. Chum salmon O. keta were also enumerated, but counting was terminated prior to the end of the runs so escapement estimates represent minimums. Age and sex compositions of Chinook salmon were estimated from samples of carcasses. Coho salmon O. kisutch escapements on the Delta Clearwater River were enumerated by visual counts during roving boat surveys and are considered minimum estimates of total escapement. The Chena River tower was in operation from 28 June through 4 August, 2007; 30 June through 28 July, 2008; and 5 July through 8 August, 2009. Estimated Chinook salmon escapements were 3,806 (SE=226) in 2007, 3,208 (SE=198) in 2008, and 5,253 (SE=231) in 2009. Minimum estimates of chum salmon escapement were 4,999 (SE=395) in 2007, 1,300 (SE=106) in 2008, and 16,516 (SE=643) in 2009. Estimated proportions of female Chinook salmon in the Chena River escapement were 0.39 (SE=0.05) in 2007, 0.41 (SE=0.08) in 2008, and 0.57 (SE=0.02) in 2009, and the estimated proportions adjusted for genderselective sampling were 0.27 (SE=0.05) in 2007, 0.29 (SE=0.06) in 2008, and 0.40 (SE=0.08) in 2009. Eighty percent of females were age classes 5 and 6 in all years, while males were fairly evenly distributed across age classes 3-6. Minimum escapements of coho salmon in the Delta Clearwater River were 14,650 in 2007, 7,500 in 2008, and 16,850 in 2009. Chinook salmon tower enumeration projects were also conducted during 2007–2009 on the Salcha and Goodpaster rivers by Bering Sea Fishermen's Association and Tanana Chiefs Conference, respectively. Summaries from those projects are included in this report as a means of archiving the data and estimates. The Salcha River tower was in operation from 30 June through 5 August, 2007; 5 July through 10 September, 2008; and 6 July through 10 August, 2009. Estimated Chinook salmon escapements were 6,425 (SE=225) in 2007, 2,731 (SE=169) in 2008, and 12,774 (SE=405) in 2009. The 2007 estimate is a minimum because a large number of counts were missed due to flood events and no interpolation for missed days is included in this report. Minimum estimates of chum salmon escapement were 13,069 (SE=295) in 2007, 2,212 (SE=94) in 2008, and 31,035 (SE=800) in 2009. Estimated proportions of female Chinook salmon in the Salcha River escapement were 0.36 (SE=0.03) in 2007, 0.39 (SE=0.03) in 2008, and 0.39 (SE=0.02) in 2009, and the estimated proportions adjusted for gender-selective sampling were 0.31 (SE=0.07) in 2007, 0.34 (SE=0.07) in 2008, and 0.34 (SE=0.07) in 2009. The Goodpaster River counting tower was in operation from 16 July through 27 July, 2007; 8 July through 29 July, 2008; and 7 July through 30 July, 2009. Estimated Chinook salmon escapements were 1,581 (SE=82) in 2007, 1,880 (SE=85) in 2008, and 4,280 (SE=167) in 2009. The 2007 estimate is a minimum because a number of counts were missed at the beginning of the run due to flood events. Key words: Chinook salmon, *Oncorhynchus tshawytscha*, chum salmon, *Oncorhynchus keta*, coho salmon, *Oncorhynchus kisutch*, Chena River, Salcha River, Goodpaster River, Delta Clearwater River, counting tower, escapement, age composition, sex composition. ### INTRODUCTION The primary purpose of this report is to present findings from salmon escapement enumeration projects in the Tanana River drainage conducted by the Alaska Department of Fish and Game-Sport Fish Division (ADFG-SFD), during 2007-2009. These projects included a counting tower enumeration project on the Chena River to estimate total escapement of Chinook salmon *Oncorhynchus tshawytscha* and partial escapement of chum salmon *O. keta*, and a roving boat survey count to estimate escapement of coho salmon *O. kisutch* on the Delta Clearwater River. Secondarily, this report presents data summaries and estimates of escapement of Chinook salmon from counting tower projects conducted during 2007-2009 by Bering Sea Fisherman's Association (BSFA) on the Salcha River and by Tanana Chiefs Conference (TCC) on the Goodpaster River. Information from these two projects is in this report at the request of BSFA and TCC as a means of archiving the count data and escapement estimates in a publication that is easily accessible by stakeholders and other researchers. Information pertinent to the Salcha and Goodpaster rivers enumeration studies are found in Appendices A and B. #### CHENA RIVER CHINOOK SALMON The Yukon River drainage is the largest river system in Alaska and contains dozens of rivers and streams that support spawning Chinook salmon. These rivers are spread throughout the drainage with lower basin spawning streams being separated from upper basin streams in Canada by more than 2,000 rkm. The upper basin, primarily Canadian streams, accounts for approximately half the total production of Chinook salmon in the drainage, while streams in the Tanana River drainage account for approximately one quarter of the total production (Eiler et al. 2004, 2006a, 2006b). Within the Tanana River drainage, the largest spawning populations return to the Salcha, Chena, Goodpaster, Kantishna, Chatanika, and Nenana rivers. Commercial, subsistence, sport, and personal use fishing occurs throughout the Alaskan portion of the Yukon River in each of six districts, and these fisheries harvest a mixture of spawning stocks. Total annual utilization of Chinook salmon in the Yukon River drainage (including Canadian fisheries) has exceeded 200,000 fish in past years, but recent (2004-2008) annual harvests have averaged approximately 95,000 fish (JTC 2009). Participation and harvest in sport fisheries is low in most of the Yukon River drainage with the exception of the Tanana River drainage where popular sport fisheries occur in the lower 3 rkm of the Salcha River and in the lower 72 rkm of the Chena River. The recent 5-yr (2004–2008) average sport catch of Chinook salmon in the Chena River was 1,527 fish and the average sport harvest was 262 fish, while in the Salcha River the recent 5-yr average sport catch was 943 fish and the average sport harvest was 339 fish (Jennings et al. 2007, 2009 a, b, 2010 a, b). Management of Yukon River Chinook salmon is facilitated by a variety of run assessment projects spread across the drainage that are conducted by a number of agencies. Managers are reliant inseason on a variety of inriver run assessments operated by Alaska Department of Fish and Game-Commercial Fisheries Division (ADFG-CFD) including test fisheries near the mouth of the Yukon River, at the Rapids in the middle River near Rampart, and in the Tanana River near Nenana. Run strength assessments also come from subsistence and commercial fishery catch data, a sonar enumeration project at Pilot Station in the lower river, and a sonar enumeration project near Eagle in the upper river near the Alaska-Canada border. Spawning escapement monitoring projects are conducted by the U.S. Fish and Wildlife Service in the Andreafsky River and Gisasa River, by TCC in Henshaw Creek and Goodpaster River, by BSFA in the Salcha River, and by ADFG-SFD in the Chena River. Escapement monitoring projects have been conducted annually on the Chena, Salcha, and Goodpaster rivers since 1986, 1987, and 2004, respectively. In 2001, the Alaska Board of Fisheries (BOF) directed ADF&G to establish escapement goals for all actively managed stocks for which adequate data exist. Biological escapement goals (BEGs) of 2,800–5,700 Chinook salmon in the Chena River and 3,300–6,500 in the Salcha River were established by ADF&G to provide for maximum sustained yield. There are currently no escapement goals for any other Tanana River drainage Chinook salmon stocks. ### DELTA CLEARWATER RIVER COHO SALMON The Delta Clearwater River (DCR) is a spring-fed tributary to the Tanana River located near Delta Junction, about 160 km southeast of Fairbanks (Figure 1). Length of the mainstem is about 32 rkm, the north fork is approximately 10 rkm in length, and there are a number of shallow spring areas adjacent to the main channel. The DCR has the largest known coho salmon escapements in the Yukon River drainage (Parker 1991). Spawning occurs throughout the main channel and in the spring areas. Before reaching the spawning grounds of the DCR, coho salmon travel about 1,700 rkm from the ocean and pass through several different commercial fishing districts in the Yukon and Tanana rivers. Subsistence or personal use fishing also occurs in each district. Coho salmon in the DCR support a popular fall sport fishery with a daily bag and possession limit of three fish. The average annual harvest exceeded 1,000 coho salmon from 1986–1991. In recent years, catch has been high but harvest has been relatively low (Parker 2006). Historically, escapements of coho salmon into the DCR have been monitored by counting fish from a drifting riverboat (Parker 1991). From 1994–1998 aerial surveys (using a helicopter) were also conducted to estimate escapement in portions of the river not accessible by boat (Evenson 1995, 1996; Evenson and Stuby 1997; Stuby and Evenson 1998; Stuby 1999-2001). Escapement information is used to evaluate management of the commercial, subsistence, and personal use fisheries, in addition to regulating the sport harvest of coho salmon by opening and closing the season and changing the bag limit. In 2003 the Alaska Board of Fisheries established a sustainable escapement goal (SEG) range of 5,200–17,000 coho salmon for the DCR (measured with boat counts; Parker 2006). ### **OBJECTIVES** The objectives in 2007–2009 were to: - estimate the total escapement of Chinook salmon in the Chena River using towercounting techniques; - 2. estimate age and sex compositions of the escapement of Chinook salmon in the Chena River; and, - 3. count coho salmon in the Delta Clearwater River to obtain a count of the minimum escapement. In addition to the objectives there were two tasks: - 4. measure the length of carcasses sampled pursuant to Objective 2 to
contribute to a database for Arctic-Yukon-Kuskokwim River salmon for general use; and, - 5. count chum salmon in the Chena River throughout the duration of the Chinook salmon run. #### **METHODS** ### CHENA RIVER CHINOOK SALMON Daily escapements of Chinook and chum salmon were estimated by visually counting fish as they passed over white fabric panels located on the river bottom on the upstream side of the Moose Creek Dam on the Chena River (Figure 1). Personnel on the deck of the dam counted all salmon passing upstream and downstream for 20 minutes every hour over the course of the run. Lights were suspended over the panels to provide illumination during periods of low ambient light. Counting began on or about 25 June each year and continued into August until there were three continuous days with no net upstream passage of Chinook salmon. Virtually all Chinook salmon spawning occurs upstream of this site and no harvest of salmon is allowed upstream of the dam, so final estimates represent total escapement. Five technicians were assigned to enumerate the salmon escapement in the Chena River. Each day was divided into three 8.0-h shifts. Shift I began at 0000 hour (midnight) and ended at 0759 hour; Shift II began at 0800 hour and ended at 1559 hour; Shift III began at 1600 hour and ended at 2359 hour. The start time for all counts began between the top of the hour and 10 min past. In 2007 and a portion of 2008 the Chena River was bisected by placing a red strip across the white panels near the center of the channel, and 10 min counts were conducted on each side. The count on the north side of the river was conducted first with the count on the south side immediately following. For the latter half of 2008 and all of 2009, a single 20 min count of the entire channel was made each hour of the day. The numbers of Chinook and chum salmon were recorded on field forms at the end of each count. In addition, technicians would evaluate and record the water clarity conditions (Table 1) as well as the river height from a staff gauge mounted on the dam. Only counts with a rank of 3 or higher were used in the estimate of escapement. A count with a rank of 4 or 5 was considered as no count. Each day, the data sheets from the previous day were returned to the project leader at the end of Shift I. In addition to the tower counts, scales from carcasses of spawned-out Chinook salmon were collected during the first two weeks of August from the dam upriver to the first bridge (Figure 1) to estimate age and sex composition of the escapement. Lengths were also measured. Ages were determined from scale patterns as described by Mosher (1969). Three scales were removed from the left side of the fish approximately two rows above the lateral line along a diagonal line downward from the posterior insertion of the dorsal fin to the anterior insertion of the anal fin (Welander 1940). If no scales were present in the preferred area due to decomposition, scales were removed from the same area on the right side of the fish or if necessary, from any location other than along the lateral line where there are any scales remaining. Table 1.-Water clarity classification. | Rank | Description | Salmon Viewing | Water Condition | |------|---------------|--|---| | 1 | Excellent | All passing salmon are observable | Virtually no turbidity or glare,
"drinking water" clarity; all routes
of passage observable | | 2 | Good | All passing salmon are observable | Minimal to moderate levels of
turbidity or glare; all routes of
passage observable | | 3 | Fair | Possible, but not likely, that some passing salmon may be missed | Moderate to high levels of
turbidity or glare; a few likely
routes of passage are partially
obscured | | 4. | Poor | Likely that some passing salmon may be missed | Moderate to high levels of
turbidity or glare; some-many
likely routes of passage are
obscured | | 5 | Un-observable | Passing fish are not observable | High level of turbidity or glare;
ALL routes of passage obscured | Figure 1.—Map of the Delta Clearwater River demarcating the survey area (bold lines). Two riverboats with three people in each boat (one operator and two people collecting carcasses) were used to collect Chinook salmon carcasses. Chinook salmon carcasses were speared from the boats and collected along banks and gravel bars. All deep pools and eddies that could be safely explored were inspected to find and sample as many Chinook salmon carcasses as possible. After collection, the carcasses were placed in a large tub onboard the boat. Once the tub was full, the boat would land on a gravel bar and the carcasses were laid out in rows of 10 with their left sides facing up. After sampling, all carcasses were cut in a distinctive manner through the left side of the fish to avoid resampling and returned to the river. # DELTA CLEARWATER RIVER COHO SALMON Previous aerial surveys of the DCR drainage have shown that an average of 20% of the coho escapement is found in areas inaccessible to a boat survey; therefore, counts of adult coho salmon were conducted along the length of river accessible by boat to obtain a minimum estimate of escapement. This estimate was used to evaluate whether or not the SEG was met. Two persons (a boat operator and a counter) conducted the survey from a drifting river boat equipped with a 5 ft elevated platform. The survey is typically done during peak spawning times over the course of 1 to 2 days. The survey was conducted along the lower 18 miles of the Delta Clearwater River to within 1.0 mile of the Clearwater Lake outlet (Figure 2). The total number of coho salmon observed (both dead and alive) were recorded every mile at mile markers posted on the river bank. The sum of the section counts equaled the estimate of minimum escapement. Figure 2.—Map of the Chena River demarcating the Moose Creek Dam and the first bridge on Chena Hot Springs Road. # DATA ANALYSIS (CHENA RIVER CHINOOK SALMON) Estimates of Chinook salmon escapement were stratified by day. Daily estimates of escapement were considered a two-stage direct expansion where the first stage was 8-h shifts within a day and the second stage was 10 (or 20) min counting periods within a shift. On 10 July 2008, the methods were changed to count the whole river for 20 minutes an hour versus each half of the river for 10 minutes an hour. The second stage was considered systematic sampling because the counting periods were not chosen randomly. The formulas necessary to calculate escapement from counting tower data were taken directly or modified from those provided in Cochran (1977). The expanded shift escapement on day d and shift i was calculated by: $$Y_{di} = \frac{M_{di}}{m_{di}} \sum_{i=1}^{m_{di}} y_{dij} .$$ (1) Escapement and its variance were <u>not</u> estimated for each side of the river then combined; instead the side-specific counts within each hour are summed to represent a 10-min count for the entire river (i.e., the y_{dij} 's are entire river 10-min counts). Because the counts on each side of the river during a given hour were not independent, there would be a need to account for covariance terms if variance estimates for each side were first calculated and then combined to estimate the variance for the entire river's escapement. The average shift escapement for day d would be: $$\overline{Y}_{d} = \frac{\sum_{i=1}^{h_{d}} Y_{di}}{h_{d}} \,. \tag{2}$$ The following criteria were established to determine the methods used to estimate the daily escapement and its variance: - 1. when two or more shifts are considered complete, escapement and variance was estimated using equations 3-8; - 2. when counts were only conducted during one shift but all 8 counting periods were sampled, escapement was estimated using - equation 3 and variance was estimated using equation 11; and, - when no shifts were considered complete, interpolation techniques described in equations 12 and 13 were used to estimate escapement and equation 11 was used to estimate variance. - 4. A minimum of 4 counting periods per shift was required for a complete shift. Counts were conducted during all scheduled counting periods unless water clarity conditions prohibited counts. The expanded daily escapement was: $$\hat{N}_d = \overline{Y}_d H_d. \tag{3}$$ The period sampled was systematic, because a period was sampled every hour in a shift. The sample variance associated with periods is approximate using the successive difference approach: $$s_{2di}^{2} = \frac{1}{2(m_{di} - 1)} \sum_{i=2}^{m_{di}} (y_{dij} - y_{di(j-1)})^{2}.$$ (4) Shift sampling was random. The between shift sample variance was calculated as: $$s_{1d}^{2} = \frac{1}{h_{d} - 1} \sum_{i=1}^{h_{sd}} \left(Y_{di} - \overline{Y}_{d} \right)^{2}.$$ (5) The variance for the expanded daily escapement was estimated by: $$\hat{V}(\hat{N}_{d}) = \left[(1 - f_{1d}) H_{d}^{2} \frac{s_{1d}^{2}}{h_{d}} \right] + \left[\frac{1}{f_{1d}} \sum_{i=1}^{h_{d}} \left((1 - f_{2di}) M_{di}^{2} \frac{s_{2di}^{2}}{m_{di}} \right) \right]$$ (6) where: $$f_{1d} = \frac{h_d}{H_d}; \text{ and,} (7)$$ $$f_{2di} = \frac{m_{di}}{M_{di}} \tag{8}$$ and d = day; i = 8-h shift; j = 10-min counting period; y_{dij} = observed 20-min count or <u>sum</u> of 10-min period counts (i.e., counts on both sides combined to give a count for the entire river); Y_{di} = expanded shift escapement; m_{di} = number of counting periods sampled within a shift; M_{di} = total number of possible counting periods within a shift; h_d = number of 8-h shifts sampled within a day; H_d = total number of possible 8-h shifts within a day; and, D = total number of possible days. Total escapement and variance was estimated by: $$\hat{N} = \sum_{d=1}^{D} \hat{N}_d \text{ ; and,}$$ (9)
$$\hat{V}(\hat{N}) = \sum_{d=1}^{D} \hat{V}(\hat{N}_d). \tag{10}$$ Equation 5, the sample variance across shifts, required data from more than one shift per day. In the event that water conditions and/or personnel constraints did not permit at least two shifts during a day, a coefficient of variation (*CV*) was calculated using all days when more than one shift was worked. The average *CV* was used to approximate the daily variation for those days when fewer than two shifts were worked. The coefficient of variation was used because it is independent of the magnitude of the estimate and is relatively constant throughout the run (Evenson 1995). The daily *CV* was calculated as: $$CV_d = SE_d / \hat{N}_d . {11}$$ When k consecutive days were not sampled due to adverse viewing conditions, the moving average estimate for the missing day i was calculated as: $$\hat{N}_{i} = \frac{\sum_{j=i-k}^{i+k} I(day j \text{ was sampled}) \hat{N}_{j}}{\sum_{j=i-k}^{i+k} I(day j \text{ was sampled})}$$ (12) where: $$I(\cdot) = \begin{cases} 1 & when the condition is true \\ 0 & otherwise \end{cases}$$ (13) is an indicator function. The moving average procedure was only applied to data gaps that did not exceed 4 days (12 consecutive shifts). Gender-selective sampling has been noted when comparing sex ratios of Chinook salmon collected during carcass surveys with those collected by electrofishing (Stuby 2001). Correcting the estimated sex composition estimates from a carcass survey to estimates we might observe in a completely random sample required analysis of data from previous years when mark-recapture experiments were conducted. Paired electrofishing and carcass survey data from mark recapture studies are available for 8 years from the Chena River (1989–1992, 1995–1997, and 2000). Abundance estimates were generated for each gender and the ratio of the abundance estimate of females to the total abundance was used to generate an unbiased estimate of the proportion of females in the population. A "correction factor" was calculated and applied to the estimated proportion of females in the carcass sample (in years when only carcass samples were collected) based on the average relationship between the proportion estimate from the mark recapture estimates and the proportion estimates from the carcass samples for all 8 years. The estimated proportions of males and females from carcass surveys were calculated using (Cochran 1977): $$\hat{p}_{sc} = \frac{y_{sc}}{n_c};\tag{14}$$ with variance: $$\hat{V}[\hat{p}_{sc}] = \frac{\hat{p}_{sc}(1 - \hat{p}_{sc})}{n_c - 1};$$ (15) where y_{sc} is the number of salmon of sex s observed during carcass surveys and n_c is the total number of salmon of either sex observed during carcass surveys for s = m or f. The adjustment necessary to compensate for the gender bias when no electro-fishing was conducted is $\hat{R}_p = 0.708$ with $\hat{V}(\hat{R}_p) = 0.018$. The bias-adjusted estimate and variance (Goodman 1960) of the proportion of females, \tilde{p}_{fe} , is: $$\tilde{p}_{fe} = \hat{p}_{fc} \hat{R}_p$$ with variance: $$\hat{V}(\hat{p}_{fe}) = \hat{p}_{fc}^{2} \hat{V}(\hat{R}_{p}) + \hat{R}_{p}^{2} \hat{V}(\hat{p}_{fc}) -$$ $$\hat{V}(\hat{R}_{p}) \hat{V}(\hat{p}_{fc}).$$ (16) The estimate and variance of the proportion of males observable during electrofishing are: $$\tilde{p}_{me} = 1 - \tilde{p}_{fe}$$ and $\hat{V}(\tilde{p}_{me}) = \hat{V}(\tilde{p}_{fe})$. Escapement of each sex is then estimated by: $$\hat{N}_{s} = \tilde{p}_{sa}\hat{N} \tag{17}$$ The variance for \hat{N}_s in this case was (Goodman 1960): $$\hat{V}(\hat{N}_{s}) = \hat{V}(\tilde{p}_{se})\hat{N}^{2} + \hat{V}(\hat{N})\tilde{p}_{se}^{2} - \hat{V}(\tilde{p}_{se})\hat{V}(\hat{N}).$$ (18) Typically, the aging system for salmon includes the number of freshwater and ocean years of residence. For example, age 1.2 symbolizes one year of freshwater residence and two years in the ocean. In this study, ages are reported chronologically from the year of spawning to facilitate spawner-recruit analyses- e.g. a fish denoted as 1.2 has one year of freshwater residence, two years ocean residence, and one year for the year of spawning for a total of 4 years. The proportion of fish at age k by sex s for samples collected solely for age, sex, and length were calculated as: $$\hat{p}_{sk} = \frac{y_{sk}}{n_s} \tag{19}$$ where: \hat{p}_{sk} = the estimated proportion of Chinook salmon that are age k; ysk = the number of Chinook salmon sampled that are age k; and, ns = the total number of Chinook salmon sampled. The variance of this proportion was estimated as: $$\hat{V}[\hat{p}_{sk}] = \frac{\hat{p}_{sk}(1 - \hat{p}_{sk})}{n_s - 1} \tag{20}$$ Escapement at age k for each sex was then estimated by: $$\hat{N}_{sk} = \hat{p}_{sk} \hat{N}_{s} \tag{21}$$ The variance for \hat{N}_{sk} in this case was (Goodman 1960): $$\hat{V}(\hat{N}_{sk}) = \hat{V}(\hat{p}_{sk})\hat{N}_s^2 + \hat{V}(\hat{N}_s)\hat{p}_{sk}^2 - (22)$$ $$\hat{V}(\hat{p}_{sk})\hat{V}(\hat{N}_s).$$ ### **RESULTS** ### CHENA RIVER CHINOOK SALMON ### **Escapement** In 2007, the Chena River counting tower was in operation from 28 June to 4 August. The estimated escapement of Chinook salmon was 3,806 (SE=226), which was within the established BEG (Table 2, Figure 3). Three days of light rain resulted in less than favorable viewing conditions on 25 and 26 July, which resulted in no counts for those 2 days (Table 3). The estimated chum salmon escapement was 4,999 (SE=395) but this estimate was considered a minimum estimate because tower counts were terminated before the chum run was completed (Table 4). Table 2.–Estimates of the Chena River Chinook salmon escapement, 1986–2009. | - | | Escapement | | |-------------------|--------------|------------|----------------| | Year | Estimate | SE | Method | | 1986 | 9,065 | 1,080 | Mark-Recapture | | 1987 | 6,404 | 557 | Mark-Recapture | | 1988 | 3,346 | 556 | Mark-Recapture | | 1989 | 2,730 | 249 | Mark-Recapture | | 1990 | 5,603 | 1,164 | Mark-Recapture | | 1991 | 3,172 | 282 | Mark-Recapture | | 1992 | 5,580 | 478 | Mark-Recapture | | 1993 | 12,241 | 387 | Counting Tower | | 1994 | 11,877 | 479 | Counting Tower | | 1995 | 11,394 | 1,210 | Mark-Recapture | | 1996 | 7,153 | 913 | Mark-Recapture | | 1997 | 10,810 | 1,189 | Mark-Recapture | | 1998 | 4,745 | 503 | Counting Tower | | 1999 | 6,485 | 427 | Counting Tower | | 2000 | 4,694 | 1,184 | Mark-Recapture | | 2001 | 9,696 | 565 | Counting Tower | | 2002 | 6,967 | 2,466 | Mark-Recapture | | 2003 | $11,100^{a}$ | 653 | Counting Tower | | 2004 | 9,645 | 532 | Counting Tower | | 2005 ^b | _b | - | - | | 2006 | 2,936 | 163 | Counting Tower | | 2007 | 3,806 | 226 | Counting Tower | | 2008 | 3,208 | 198 | Counting Tower | | 2009 | 5,253 | 231 | Counting Tower | Estimate includes an expansion for missed counting days. SE is a minimum estimate and does not include uncertainty associated with expansion for missed days. Escapement was not estimated due to multiple flood events. Table 3.—Daily estimates of Chena River Chinook salmon escapement, 2007. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | Date | Day of Run | Number of 10 Min. Counts ^a | Number Counted | Daily Escapement | SE | |--------|------------|---------------------------------------|----------------|------------------|-------| | 28-Jun | 0 | 16 | 0 | 0 | 0.0 | | 29-Jun | 0 | 48 | 0 | 0 | 0.0 | | 30-Jun | 0 | 48 | 0 | 0 | 0.0 | | 1-Jul | 0 | 48 | 0 | 0 | 0.0 | | 2-Jul | 1 | 48 | 1 | 6 | 4.1 | | 3-Jul | 2 | 48 | 0 | 0 | 11.7 | | 4-Jul | 3 | 48 | 0 | 0 | 0.0 | | 5-Jul | 4 | 48 | 1 | 6 | 5.9 | | 6-Jul | 5 | 48 | 6 | 36 | 16.6 | | 7-Jul | 6 | 48 | 13 | 78 | 23.4 | | 8-Jul | 7 | 48 | 13 | 78 | 37.0 | | 9-Jul | 8 | 48 | 20 | 120 | 46.1 | | 10-Jul | 9 | 48 | 12 | 72 | 13.1 | | 11-Jul | 10 | 44 | 17 | 122 | 36.7 | | 12-Jul | 11 | 48 | 8 | 48 | 25.2 | | 13-Jul | 12 | 44 | 28 | 192 | 30.0 | | 14-Jul | 13 | 48 | 29 | 174 | 32.3 | | 15-Jul | 14 | 48 | 36 | 216 | 39.9 | | 16-Jul | 15 | 48 | 31 | 186 | 54.8 | | 17-Jul | 16 | 48 | 63 | 378 | 83.6 | | 18-Jul | 17 | 48 | 53 | 318 | 69.4 | | 19-Jul | 18 | 48 | 29 | 174 | 35.1 | | 20-Jul | 19 | 48 | 61 | 366 | 91.0 | | 21-Jul | 20 | 48 | 35 | 210 | 36.3 | | 22-Jul | 21 | 48 | 26 | 156 | 45.2 | | 23-Jul | 22 | 48 | 18 | 108 | 36.3 | | 24-Jul | 23 | 38 | 18 | 162 | 42.8 | | 25-Jul | 24 | 0 | 0 | 137 | 59.1 | | 26-Jul | 25 | 0 | 0 | 120 | 54.8 | | 27-Jul | 26 | 41 | 16 | 114 | 35.6 | | 28-Jul | 27 | 47 | 15 | 91 | 22.4 | | 29-Jul | 28 | 48 | 12 | 72 | 25.2 | | 30-Jul | 29 | 48 | 5 | 30 | 16.6 | | 31-Jul | 30 | 48 | 3 | 18 | 24.5 | | 1-Aug | 31 | 48 | 1 | 6 | 8.3 | | 2-Aug | 32 | 48 | 3 | 18 | 13.1 | | 3-Aug | 33 | 48 | -2 | -12 | 8.3 | | 4-Aug | 34 | 48 | 1 | 6 | 5.9 | | Total | - | <u>-</u> | 573 | 3,806 | 226.0 | ^a A total of 48 counts equals a full day of counts on each side of the river. Table 4.—Daily estimates of Chena River chum salmon escapement, 2007. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | Date | Day of Run | Number of 10 Min. Counts ^a | Number Counted | Daily Escapement | SE | |--------|------------|---------------------------------------|----------------|------------------|-------| | 28-Jun | 0 | 16 | 0 | 0 | 0.0 | | 29-Jun | 0 | 48 | 0 | 0 | 0.0 | | 30-Jun | 0 | 48 | 0 | 0 | 0.0 | | 1-Jul | 0 | 48 | 0 | 0 | 0.0 | | 2-Jul | 1 | 48 | 1 | 6 | 4.1 | | 3-Jul | 2 | 48 | 2 | 12 | 11.7 | | 4-Jul | 3 | 48 | 4 | 24 | 13.7 | | 5-Jul | 4 | 48 | 0 | 0 | 0.0 | | 6-Jul | 5 | 48 | 0 | 0 | 0.0 | | 7-Jul | 6 | 48 | 0 | 0 | 0.0 | | 8-Jul | 7 | 48 | 2 | 12 | 7.2 | | 9-Jul | 8 | 48 | 4 | 24 | 17.6 | | 10-Jul | 9 | 48 | 1 | 6 | 5.9 | | 11-Jul | 10 | 48 | 3 | 18 | 12.4 | | 12-Jul | 11 | 48 | 2 | 12 | 8.3 | | 13-Jul | 12 | 44 | 6 | 36 | 21.9 | | 14-Jul | 13 | 48 | 1 | 6 | 19.0 | | 15-Jul | 14 | 48 | 4 | 24 | 10.1 | | 16-Jul | 15 | 48 | 9 | 54 | 24.8 | | 17-Jul | 16 | 48 | 20 | 120 | 41.8
| | 18-Jul | 17 | 48 | 19 | 114 | 44.4 | | 19-Jul | 18 | 48 | 14 | 84 | 54.5 | | 20-Jul | 19 | 48 | 35 | 210 | 64.4 | | 21-Jul | 20 | 48 | 30 | 180 | 63.6 | | 22-Jul | 21 | 48 | 14 | 84 | 37.9 | | 23-Jul | 22 | 48 | 17 | 102 | 23.8 | | 24-Jul | 23 | 38 | 2 | 18 | 14.5 | | 25-Jul | 24 | 0 | 0 | 130 | 74.0 | | 26-Jul | 25 | 0 | 0 | 246 | 136.7 | | 27-Jul | 26 | 40 | 38 | 270 | 84.1 | | 28-Jul | 27 | 47 | 75 | 453 | 94.0 | | 29-Jul | 28 | 48 | 22 | 132 | 39.7 | | 30-Jul | 29 | 48 | 29 | 174 | 68.5 | | 31-Jul | 30 | 48 | 62 | 372 | 79.0 | | 1-Aug | 31 | 48 | 102 | 612 | 146.9 | | 2-Aug | 32 | 48 | 77 | 462 | 114.7 | | 3-Aug | 33 | 48 | 94 | 564 | 127.6 | | 4-Aug | 34 | 48 | 73 | 438 | 90.0 | | Total | - | - | 763 | 4,999 | 362.0 | ^a A total of 48 counts equals a full day of counts on each side of the river. In 2008, the counting tower was in operation from 30 June through 28 July. A few days of rain resulted in less than favorable viewing conditions on 3, 22, and 23 July, which led to no counts for those 3 days (Table 5). Heavy rains at the end of July caused the river to reach flood stage and the counting panels were removed from the water on 29 July. Even though tower counts were terminated when some Chinook salmon were still migrating upstream, the estimate was considered a total escapement estimate because the average proportion of the run, since 1997, that passed the counting tower after 29 July was 0.04. The estimated escapement of Chinook salmon was 3,208 (SE=198), which was within the established BEG (Table 3, Figure 3). The estimated chum salmon escapement was 1,300 (SE=106), which was considered a minimum estimate because tower counts were terminated before the chum run was completed (Table 6). Table 5.–Daily estimates of Chena River Chinook salmon escapement, 2008. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | - | | Number of 10 | | | | |------------------|------------|---------------------|---------|------------------|----------| | | | or 20 Min. | Number | | | | Date | Day of Run | Counts ^a | Counted | Daily Escapement | Daily SE | | 30-Jun | | 39 | 0 | 0 | 0.0 | | | 1 | | | | | | 1-Jul | 2 3 | 48 | 0 | 0 | 0.0 | | 2-Jul | | 33 | 0 | 0 | 0.0 | | 3-Jul | 4 | 16 | 0 | 0 | 0.0 | | 4-Jul | 5 | 33 | 0 | 0 | 0.0 | | 5-Jul | 6 | 41 | 0 | 0 | 0.0 | | 6-Jul | 7 | 48 | 2 | 12 | 11.7 | | 7-Jul | 8 | 48 | 1 | 6 | 5.9 | | 8-Jul | 9 | 48 | 3 | 18 | 10.1 | | 9-Jul | 10 | 48 | 0 | 0 | 0.0 | | 10-Jul | 11 | 24 | 1 | 3 | 1.9 | | 11-Jul | 12 | 24 | 3 | 9 | 5.6 | | 12-Jul | 13 | 24 | 29 | 87 | 37.3 | | 13-Jul | 14 | 24 | 19 | 57 | 20.9 | | 14-Jul | 15 | 24 | 4 | 12 | 5.2 | | 15-Jul | 16 | 23 | 5 | 15 | 10.9 | | 16-Jul | 17 | 24 | 3 | 9 | 4.1 | | 17-Jul | 18 | 24 | 4 | 12 | 25.9 | | 18-Jul | 19 | 24 | 4 | 12 | 6.4 | | 19-Jul | 20 | 24 | 0 | 0 | 0.0 | | 20-Jul | 21 | 24 | 34 | 102 | 43.7 | | 21-Jul | 22 | 18 | 18 | 54 | 16.2 | | 22-Jul | 23 | 0 | 0 | 60 | 34.0 | | 23-Jul | 24 | 0 | 0 | 60 | 34.0 | | 24-Jul | 25 | 16 | 5 | 23 | 15.3 | | 25-Jul | 26 | 24 | 34 | 102 | 16.0 | | 26-Jul | 27 | 23 | 63 | 195 | 30.5 | | 20-Jul
27-Jul | 28 | 24 | 64 | 193 | 28.7 | | 28-Jul | 29 | 23 | 85 | 260 | 38.4 | | Total | -
- | 43 | 381 | 1,300 | 30.4 | | 10181 | <u>-</u> | <u>-</u> | 301 | 1,300 | - | ^a On 10 July the methods were changed to count the whole river for 20 minutes of each hour instead of each half of the river for 10 minutes of each hour. Figure 3.-Estimates of Chinook salmon escapements to the Chena and Salcha rivers and their respective BEG's, 1986–2009. Table 6.—Daily estimates of Chena River chum salmon escapement, 2008. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | Date | Day of Run | Number of 10
or 20 Min.
Counts ^a | Number
Counted | Daily Escapement | Daily SE | |------------------|------------|---|-------------------|------------------|-------------| | 30-Jun | 1 | 39 | 0 | 0 | 0.0 | | 1-Jul | 2 | 48 | 0 | 0 | 0.0 | | 2-Jul | 3 | 33 | 0 | 0 | 0.0 | | 3-Jul | 4 | 16 | 0 | 0 | 0.0 | | 4-Jul | 5 | 33 | 0 | 0 | 0.0 | | 5-Jul | 6 | 41 | 0 | 0 | 0.0 | | 6-Jul | 7 | 48 | 2 | 12 | 11.7 | | 7-Jul | 8 | 48 | 1 | 6 | 5.9 | | 8-Jul | 9 | 48 | 3 | 18 | 10.1 | | 9-Jul | 10 | 48 | 0 | 0 | 0.0 | | 9-3u1
10-Jul | 11 | 24 | 1 | 3 | 1.9 | | 10-Jul | 12 | 24 | 3 | 9 | 5.6 | | 11-Jul
12-Jul | 13 | 24 | 29 | 87 | 37.3 | | 12-Jul | 14 | 24 | 19 | 57 | 20.9 | | 13-Jul
14-Jul | 15 | 24 | 4 | 12 | 5.2 | | 14-Jul
15-Jul | 16 | 23 | 5 | 15 | 10.9 | | 15-Jul | 17 | 24 | 3 | 9 | 4.1 | | 10-Jul
17-Jul | 18 | 24 | 4 | 12 | 25.9 | | 17-Jul
18-Jul | 19 | 24 | 4 | 12 | 6.4 | | 19-Jul | 20 | 24 | 0 | 0 | 0.4 | | 20-Jul | 20 | 24 | 34 | 102 | 43.7 | | 20-Jul | 22 | 18 | 18 | 54 | 16.2 | | 21-Jul
22-Jul | 23 | 0 | 0 | 60 | 34.0 | | 22-Jul | 24 | 0 | 0 | 60 | 34.0 | | 23-Jul
24-Jul | 25 | 16 | 5 | 23 | 15.3 | | 24-Jul
25-Jul | 25
26 | 24 | 34 | 102 | 16.0 | | 25-Jul
26-Jul | 20
27 | 23 | 63 | 195 | 30.5 | | 20-Jul
27-Jul | 28 | 23
24 | 64 | 193 | 28.7 | | 27-Jul
28-Jul | 28
29 | 23 | 85 | | 38.4 | | | 29 | 23 | 381 | 260
1,300 | 38.4
106 | | Total | <u> </u> | - | | 1,500 | | a On 10 July the methods were changed to count the whole river for 20 minutes of each hour instead of each half of the river for 10 minutes of each hour. In 2009, the counting tower was in operation from 5 July through 8 August. A few days of rain resulted in less than favorable viewing conditions during the last few days of June and early July when counts typically begin; however, when conditions improved a full day was counted before any salmon were observed migrating upstream (Table 7). Even though tower counts began after some Chinook salmon may have migrated upstream, the estimate is considered a total escapement estimate because the average proportion of the run, since 1997, that passed the counting tower before 5 July was 0.03. The estimated escapement of Chinook salmon was 5,253 (SE=231), which was within the established BEG (Table 3, Figure 3). The estimated chum salmon escapement was 16,516 (SE=643), which was considered a minimum estimate because tower counts were terminated before the chum run was completed (Table 8). #### **Run Timing** Run timing patterns past the counting tower (Figure 4) were described by the day of the run to facilitate comparison among years (i.e., Day 1 equals the first Chinook salmon passing upriver during a scheduled count). The patterns observed during 2007–2009 were earlier than the average over all years when the entire escapement was enumerated. #### Age, Sex, and Length Composition In 2007, carcass surveys began on 3 August and ended prematurely on 7 August due to high water conditions. Heavy rains on 4–6 August caused the river to rise to levels where carcasses were not visible because of water clarity and/or were not available because they had drifted off the gravel bars. A total of 89 Chinook salmon carcasses were sampled for ASL data. The sex composition of the escapement was 0.39 (SE=0.05) females and 0.61 (SE=0.05) for males (Table 9). The sex composition adjusted for gender bias was 0.27 (SE=0.05) females and 0.73 (SE=0.09) for males. The age and length composition of the escapement was determined for each sex (Table 10). The dominant age class was age 5 for males and females. In 2008, carcass surveys began on 4 August and ended on 15 August due to high water conditions. Heavy rains at the end of July through the first week of August caused the river to rise to levels where carcasses were not visible because of water clarity and/or were not available because they had drifted off the gravel bars. A total of 44 Chinook salmon carcasses were sampled for ASL data; this sample size was not enough to meet the desired level of precision but estimates were still calculated. The sex composition of the escapement was 0.41 (SE=0.08) females and 0.59 (SE=0.08) for males (Table 9). The sex composition adjusted for gender bias was 0.29 (SE=0.06) females and 0.71 (SE=0.10) for males. The age and length composition of the escapement was determined for each sex (Table 11). The dominant age class for males was age 5, and the dominant age classes for females were ages-5 and 6. In 2009, carcass surveys began on 3 August and ended on 13 August. A total of 482 Chinook salmon carcasses were sampled for ASL data. The sex composition of the escapement was 0.57 (SE=0.02) females and 0.43 (SE=0.02) for males (Table 9). The sex composition adjusted for gender bias was 0.40 (SE=0.08) females and 0.60 (SE=0.06) for males. The age and length composition of the escapement was determined for each sex (Table 12). The dominant age class was age 6 for males and females. Age composition (adjusted and unadjusted) and escapement estimates by gender and for all fish were variable over time but no significant changes were observed (Table 13). # DELTA CLEARWATER RIVER COHO SALMON In 2007, the boat survey was conducted from 31 October to 1 November and the minimum estimate of escapement was 14,650. In 2008, the boat survey was conducted on 30 October and the minimum estimate of escapement was 7,500. In 2009, the boat survey was conducted on 26 October and the minimum estimate of escapement was 16,850 (Table 14). Table 7.-Daily estimates of Chena River Chinook salmon escapement, 2009. | Date | Day of Run | Number of 20 Min. Counts | Number Counted | Daily Escapement | Daily SE | |--------|------------|--------------------------|----------------|------------------|----------| | 5-Jul | 1 | 16 | 0 | 0 | 0.0 | | 6-Jul | 2 | 24 | 10 | 30 | 14.0 | | 7-Jul | 3 | 24 | 16 | 48 | 12.0 | | 8-Jul | 4 | 24 | 28 | 84 | 28.0 | | 9-Jul | 5 | 24 | 35 | 105 | 11.7 | | 10-Jul | 6 | 24 | 23 | 69 | 24.0 | | 11-Jul | 7 | 24 | 55 | 165 | 38.8 | | 12-Jul | 8 | 24 | 88 | 264 | 41.7 | | 13-Jul | 9 | 24 | 102 | 306 | 46.8 | | 14-Jul | 10 | 24 | 86 | 258 |
40.6 | | 15-Jul | 11 | 24 | 160 | 480 | 59.2 | | 16-Jul | 12 | 24 | 79 | 237 | 39.1 | | 17-Jul | 13 | 24 | 54 | 162 | 21.2 | | 18-Jul | 14 | 24 | 98 | 294 | 39.5 | | 19-Jul | 15 | 23 | 140 | 474 | 126.0 | | 20-Jul | 16 | 24 | 146 | 438 | 87.9 | | 21-Jul | 17 | 24 | 89 | 267 | 51.6 | | 22-Jul | 18 | 23 | 130 | 411 | 65.0 | | 23-Jul | 19 | 24 | 86 | 258 | 31.0 | | 24-Jul | 20 | 24 | 47 | 141 | 28.3 | | 25-Jul | 21 | 24 | 25 | 75 | 21.8 | | 26-Jul | 22 | 24 | 77 | 231 | 51.0 | | 27-Jul | 23 | 24 | 51 | 153 | 23.9 | | 28-Jul | 24 | 24 | 45 | 135 | 24.6 | | 29-Jul | 25 | 24 | 13 | 39 | 16.2 | | 30-Jul | 26 | 24 | 13 | 39 | 9.8 | | 31-Jul | 27 | 24 | 13 | 39 | 9.1 | | 1-Aug | 28 | 24 | 7 | 21 | 10.0 | | 2-Aug | 29 | 24 | 6 | 18 | 11.6 | | 3-Aug | 30 | 24 | 8 | 24 | 6.7 | | 4-Aug | 31 | 24 | -3 | -9 | 4.1 | | 5-Aug | 32 | 24 | -1 | -3 | 5.9 | | 6-Aug | 33 | 24 | 1 | 3 | 3.7 | | 7-Aug | 34 | 24 | -1 | -3 | 4.5 | | 8-Aug | 35 | 16 | 0 | 0 | 0.0 | | Total | - | - | 1,726 | 5,253 | - | Table 8.–Daily estimates of Chena River chum salmon escapement, 2009. | Date | Day of Run | Number of 20 Min. Counts | Number Counted | Daily Escapement | Daily SE | |--------|------------|--------------------------|----------------|------------------|----------| | 5-Jul | 1 | 16 | 0 | 0 | 0.0 | | 6-Jul | 2 | 24 | 0 | 6 | 3.2 | | 7-Jul | 3 | 24 | 0 | 21 | 18.3 | | 8-Jul | 4 | 24 | 0 | 9 | 5.6 | | 9-Jul | 5 | 24 | 0 | 9 | 5.6 | | 10-Jul | 6 | 24 | 0 | 9 | 5.9 | | 11-Jul | 7 | 24 | 0 | 0 | 0.0 | | 12-Jul | 8 | 24 | 0 | 3 | 2.6 | | 13-Jul | 9 | 24 | 0 | 30 | 10.0 | | 14-Jul | 10 | 24 | 0 | 36 | 10.3 | | 15-Jul | 11 | 24 | 0 | 81 | 12.6 | | 16-Jul | 12 | 24 | 0 | 63 | 13.9 | | 17-Jul | 13 | 24 | 0 | 120 | 43.0 | | 18-Jul | 14 | 24 | 18 | 39 | 11.6 | | 19-Jul | 15 | 23 | 24 | 194 | 44.1 | | 20-Jul | 16 | 24 | 66 | 153 | 36.9 | | 21-Jul | 17 | 24 | 48 | 144 | 49.6 | | 22-Jul | 18 | 23 | 33 | 365 | 75.8 | | 23-Jul | 19 | 24 | 27 | 312 | 81.6 | | 24-Jul | 20 | 24 | 137 | 297 | 64.5 | | 25-Jul | 21 | 24 | 105 | 537 | 92.3 | | 26-Jul | 22 | 24 | 75 | 837 | 95.0 | | 27-Jul | 23 | 24 | 177 | 1185 | 174.7 | | 28-Jul | 24 | 24 | 264 | 2268 | 272.5 | | 29-Jul | 25 | 24 | 228 | 1053 | 190.6 | | 30-Jul | 26 | 24 | 303 | 1242 | 196.6 | | 31-Jul | 27 | 24 | 327 | 1428 | 251.7 | | 1-Aug | 28 | 24 | 360 | 555 | 92.7 | | 2-Aug | 29 | 24 | 972 | 576 | 141.2 | | 3-Aug | 30 | 24 | 528 | 936 | 188.6 | | 4-Aug | 31 | 24 | 483 | 1293 | 145.7 | | 5-Aug | 32 | 24 | 951 | 789 | 108.4 | | 6-Aug | 33 | 24 | 141 | 816 | 131.0 | | 7-Aug | 34 | 24 | 480 | 741 | 93.1 | | 8-Aug | 35 | 16 | 498 | 369 | 68.5 | | Total | - | - | 6,245 | 16,516 | 643 | Figure 4.–Run timing pattern for Chena River Chinook salmon past the counting tower in 2007, 2008, and 2009 compared to the 1997–1999, 2003–2004, and 2006 average. Table 9.-Proportions of male and female Chinook salmon sampled from carcass surveys on the Chena River, 1986–2009. | | a | 1 | G | 1 | G 1 | 1 4 1 | G 1 | 1 4 1 | | | | | |---------|-------|------------------|-------|--------------------|-------|----------------------|-------|------------------------|----------|------------|--------------|--------| | | | exed
ple Size | | exed
Proportion | | and Aged
ple Size | | and Aged
Proportion | Adjusted | Proportion | Total | | | Year | Males | Females | Males | Females | Males | Females | Males | Females | Males | Females | | Method | | | | | | | | | | | | | Escapement | | | 1986 | 987 | 365 | 0.73 | 0.27 | 538 | 183 | 0.75 | 0.25 | 0.75 | 0.25 | 9,065 | MR | | 1987 | 438 | 592 | 0.43 | 0.57 | 235 | 325 | 0.42 | 0.58 | 0.52 | 0.48 | 6,404 | MR | | 1988 | 347 | 543 | 0.39 | 0.61 | 183 | 285 | 0.39 | 0.61 | 0.66 | 0.34 | 3,346 | MR | | 1989 | 119 | 218 | 0.35 | 0.65 | 101 | 187 | 0.35 | 0.65 | 0.55 | 0.45 | 2,730 | MR | | 1990 | 412 | 376 | 0.52 | 0.48 | 291 | 258 | 0.53 | 0.47 | 0.64 | 0.36 | 5,603 | MR | | 1991 | 684 | 315 | 0.68 | 0.32 | 231 | 108 | 0.68 | 0.32 | 0.68 | 0.32 | 3,172 | MR | | 1992 | 368 | 210 | 0.64 | 0.36 | 289 | 176 | 0.62 | 0.38 | 0.78 | 0.22 | 5,580 | MR | | 1993 | 205 | 38 | 0.84 | 0.16 | 156 | 31 | 0.83 | 0.17 | 0.88 | 0.12 | 12,241 | CT | | 1994 | 326 | 275 | 0.54 | 0.46 | 281 | 231 | 0.55 | 0.45 | 0.68 | 0.32 | 11,877 | CT | | 1995 | 305 | 593 | 0.34 | 0.66 | 267 | 520 | 0.34 | 0.66 | 0.48 | 0.52 | 11,394 | MR | | 1996 | 346 | 268 | 0.56 | 0.44 | 286 | 229 | 0.56 | 0.44 | 0.73 | 0.27 | 7,153 | MR | | 1997 | 524 | 354 | 0.60 | 0.40 | 424 | 278 | 0.60 | 0.40 | 0.74 | 0.26 | 10,810 | MR | | 1998 | 160 | 107 | 0.60 | 0.40 | 134 | 94 | 0.59 | 0.41 | 0.72 | 0.28 | 4,745 | CT | | 1999 | 74 | 134 | 0.36 | 0.64 | 61 | 116 | 0.34 | 0.66 | 0.54 | 0.46 | 6,485 | CT | | 2000 | 113 | 56 | 0.67 | 0.33 | 99 | 50 | 0.66 | 0.34 | 0.78 | 0.22 | 4,694 | MR | | 2001 | 342 | 253 | 0.57 | 0.43 | 292 | 229 | 0.56 | 0.44 | 0.70 | 0.30 | 9,696 | CT | | 2002 | 277 | 216 | 0.56 | 0.44 | 207 | 167 | 0.55 | 0.45 | 0.73 | 0.27 | 6,967 | MR | | 2003 | 253 | 206 | 0.55 | 0.45 | 204 | 166 | 0.55 | 0.45 | 0.68 | 0.32 | $11,100^{d}$ | CT | | 2004 | 98 | 160 | 0.38 | 0.62 | 88 | 151 | 0.37 | 0.63 | 0.56 | 0.44 | 9,645 | CT | | 2005 | 352 | 268 | 0.57 | 0.43 | 319 | 234 | 0.58 | 0.42 | 0.69 | 0.31 | _e | - | | 2006 | 221 | 183 | 0.55 | 0.45 | 196 | 166 | 0.54 | 0.46 | 0.68 | 0.32 | 2,936 | CT | | 2007 | 52 | 31 | 0.63 | 0.37 | 37 | 25 | 0.60 | 0.40 | 0.74 | 0.26 | 3,806 | CT | | 2008 | 26 | 18 | 0.59 | 0.41 | 20 | 16 | 0.56 | 0.44 | 0.71 | 0.29 | 3,208 | CT | | 2009 | 209 | 272 | 0.43 | 0.57 | 198 | 244 | 0.45 | 0.55 | 0.60 | 0.40 | 5,253 | CT | | Average | 302 | 252 | 0.55 | 0.45 | 214 | 186 | 0.54 | 0.46 | 0.68 | 0.32 | 6,749 | | ^a Estimated proportions were all derived from carcass samples. b In years when counting tower assessments (CT) were conducted and only carcass surveys were conducted, proportions of males and females were adjusted using the methods shown in Appendix A. In years when mark-recapture experiments (MR) were conducted, proportions of males and females were estimated as the ratio of the abundance estimate of each gender to the abundance estimate of all fish. ^c Escapement estimates were obtained from either a counting tower (CT) assessment or mark-recapture (MR) project. ^d Estimate includes an expansion for missed counting days. ^e Escapement was not estimated due to multiple flood events. Table 10.—Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Chena River carcass survey, 2007. | | Sample | Sample | Length | | | | | | | |-----------------------------|--------|------------|--------|----|-----|-----|--|--|--| | Age ^a | Size | Proportion | Mean | SE | Min | Max | | | | | Male | | | | | | | | | | | 1.1 | 2 | 0.05 | 388 | 8 | 380 | 395 | | | | | 1.2 | 4 | 0.35 | 513 | 11 | 450 | 605 | | | | | 1.3 | 13 | 0.30 | 634 | 27 | 530 | 830 | | | | | 1.4 | 11 | 0.30 | 749 | 27 | 635 | 950 | | | | | Total Aged | 37 | | | | | | | | | | Total Males ^b | 52 | 0.63 | | | | | | | | | Adjusted Total ^c | - | 0.74 | | | | | | | | | Female | | | | | | | | | | | 1.2 | 4 | 0.16 | 565 | 22 | 535 | 630 | | | | | 1.3 | 11 | 0.44 | 797 | 20 | 690 | 900 | | | | | 1.4 | 10 | 0.40 | 816 | 19 | 725 | 955 | | | | | Total Aged | 25 | | | | | | | | | | Total Females ^b | 31 | 0.37 | | | | | | | | | Adjusted Total ^C | - | 0.26 | | | | | | | | ^a Age is represented by the number of annuli formed during river residence and ocean residence (i.e., an age of 1.4 represents one annulus formed during river residence and four annuli formed during ocean residence plus one year for year of spawning for a total age of 6 years). b Totals include those Chinook salmon which could not be aged. ^c Estimated proportion of females was corrected by a factor of 0.708. Table 11.—Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Chena River carcass survey, 2008. | • | U | | | • | | | |-----------------------------|--------|------------|------|-----|------|-----| | | Sample | Sample | | Le | ngth | | | Age ^a | Size | Proportion | Mean | SE | Min | Max | | Male | | | | | | | | 1.2 | 3 | 0.15 | 593 | 34 | 530 | 645 | | 1.3 | 15 | 0.75 | 719 | 10 | 655 | 790 | | 1.4 | 2 | 0.10 | 873 | 118 | 755 | 990 | | Total Aged | 20 | | | | | | | Total Males ^b | 26 | 0.59 | | | | | | Adjusted Total ^c | - | 0.71 | | | | | | Female | | | | | | | | 1.3 | 7 | 0.44 | 814 | 15 | 740 | 850 | | 1.4 | 7 | 0.44 | 866 | 13 | 810 | 920 | | 1.5 | 2 | 0.12 | 920 | 0 | 920 | 920 | | Total Aged | 16 | | | | | | | Total Females ^b | 18 | 0.41 | | | | | | Adjusted Total ^c | - | 0.29 | | | | | ^a Age is represented by the number of annuli formed during river residence and ocean residence (i.e., an age of 1.4 represents one annulus formed during river residence and four annuli formed during ocean residence plus one year for year of spawning for a total age of 6 years). b Totals include those Chinook salmon which could not be aged. ^c Estimated proportion of females was corrected by a factor of 0.708. Table 12.—Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Chena River carcass survey, 2009. | | Sample | Sample | | Le | ngth | | |-----------------------------|--------|------------|------|----|------|-------| | Age ^a | Size | Proportion | Mean | SE | Min | Max | | Male | | | | | | | | 1.2 | 62 | 0.31 | 598 | 7 | 470 | 780 | | 1.3 | 58 | 0.29 | 710 | 8 | 510 | 910 | | 1.4 | 78 | 0.39 | 850 | 9 | 620 | 1,040 | | Total Aged | 198 | | | | | | | Total Males ^b | 208 | 0.43 | | | | | | Adjusted Total ^C | - | 0.60 | | | | | | Female | | | | | | | | 1.2 | 2 | 0.01 | 593 | 23 | 570 | 615 | | 1.3 | 17 | 0.07 | 783 | 14 | 650 | 850 | | 1.4 | 222 | 0.91 | 841 | 5 | 740 | 995 | | 1.5 | 3 | 0.01 | 890 | 36 | 840 | 960 | | Total Aged | 244 | | | | | | | Total Females ^b | 272 | 0.57 | | | | | | Adjusted Total ^C | - | 0.40 | | | | | ^a Age is represented by the number of annuli formed during river residence and ocean residence (i.e., an age of 1.4 represents one annulus formed during
river residence and four annuli formed during ocean residence plus one year for year of spawning for a total age of 6 years). b Totals include those Chinook salmon which could not be aged. ^c Estimated proportion of females was corrected by a factor of 0.708. Table 13.–Age composition and escapement estimates by gender and by all fish combined (unadjusted and adjusted) of Chena River Chinook salmon, 1986–2009. | Males | | Total Age (years)/European Age (freshwater years/ocean years) | | | | | | | | | | | |---------|-------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------------------------|-----------------------| | | 3 | 4 | 4 | 5 | 6 | 5 | 7 | 7 | 8 | 3 | Unadjusted ^a | Adjusted ^b | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Escapement | | 1986 | 0.002 | 0.126 | 0.636 | 0.000 | 0.197 | 0.019 | 0.020 | 0.000 | 0.000 | 0.000 | 6,618 | 6,764 | | 1987 | 0.000 | 0.064 | 0.281 | 0.000 | 0.613 | 0.009 | 0.034 | 0.000 | 0.000 | 0.000 | 2,723 | 3,320 | | 1988 | 0.016 | 0.268 | 0.355 | 0.000 | 0.279 | 0.000 | 0.082 | 0.000 | 0.000 | 0.000 | 1,305 | 2,212 | | 1989 | 0.010 | 0.109 | 0.495 | 0.020 | 0.347 | 0.010 | 0.010 | 0.000 | 0.000 | 0.000 | 964 | 1,492 | | 1990 | 0.000 | 0.423 | 0.309 | 0.003 | 0.254 | 0.000 | 0.010 | 0.000 | 0.000 | 0.000 | 2,929 | 3,569 | | 1991 | 0.000 | 0.126 | 0.489 | 0.000 | 0.312 | 0.000 | 0.074 | 0.000 | 0.000 | 0.000 | 2,172 | 2,172 | | 1992 | 0.031 | 0.682 | 0.208 | 0.000 | 0.080 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3,553 | 4,373 | | 1993 | 0.006 | 0.353 | 0.442 | 0.000 | 0.192 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 10,327 | 10,804 | | 1994 | 0.000 | 0.053 | 0.644 | 0.000 | 0.292 | 0.004 | 0.007 | 0.000 | 0.000 | 0.000 | 6,442 | 8,029 | | 1995 | 0.000 | 0.131 | 0.360 | 0.000 | 0.491 | 0.000 | 0.015 | 0.004 | 0.000 | 0.000 | 3,870 | 5,509 | | 1996 | 0.038 | 0.108 | 0.629 | 0.000 | 0.136 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | 4,031 | 5,239 | | 1997 | 0.005 | 0.611 | 0.184 | 0.000 | 0.196 | 0.000 | 0.002 | 0.002 | 0.000 | 0.000 | 6,452 | 8,038 | | 1998 | 0.000 | 0.075 | 0.858 | 0.000 | 0.045 | 0.000 | 0.022 | 0.000 | 0.000 | 0.000 | 2,843 | 3,399 | | 1999 | 0.000 | 0.115 | 0.377 | 0.000 | 0.508 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2,307 | 3,527 | | 2000 | 0.004 | 0.386 | 0.458 | 0.000 | 0.149 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 3,139 | 3,675 | | 2001 | 0.010 | 0.154 | 0.462 | 0.000 | 0.353 | 0.000 | 0.021 | 0.000 | 0.000 | 0.000 | 5,573 | 6,777 | | 2002 | 0.002 | 0.422 | 0.364 | 0.000 | 0.206 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | 3,915 | 5,063 | | 2003 | 0.000 | 0.088 | 0.623 | 0.000 | 0.240 | 0.000 | 0.049 | 0.000 | 0.000 | 0.000 | 6,118 | 7,573 | | 2004 | 0.000 | 0.295 | 0.318 | 0.000 | 0.364 | 0.000 | 0.023 | 0.000 | 0.000 | 0.000 | 3,664 | 5,410 | | 2005 | 0.000 | 0.110 | 0.571 | 0.000 | 0.292 | 0.000 | 0.016 | 0.013 | 0.000 | 0.000 | _e | _e | | 2006 | 0.000 | 0.235 | 0.592 | 0.005 | 0.148 | 0.005 | 0.015 | 0.000 | 0.000 | 0.000 | 1,606 | 1,994 | | 2007 | 0.054 | 0.351 | 0.297 | 0.000 | 0.297 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2,384 | 2,800 | | 2008 | 0.000 | 0.150 | 0.750 | 0.000 | 0.100 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1,896 | 2,279 | | 2009 | 0.000 | 0.313 | 0.293 | 0.000 | 0.394 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2,282 | 3,150 | | Average | 0.007 | 0.239 | 0.458 | 0.001 | 0.270 | 0.002 | 0.021 | 0.001 | 0.000 | 0.000 | 3,726 | 4,583 | -continued- Table 13.–Page 2 of 4. | Females | | Total Age (years)/European Age (freshwater years/ocean years) | | | | | | | | | | | |---------|-------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------------------------|-----------------------| | • | 3 | 4 | | 5 | (| 6 | , | 7 | 8 | 3 | Unadjusted ^a | Adjusted ^b | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Escapement | | 1986 | 0.000 | 0.000 | 0.131 | 0.000 | 0.546 | 0.000 | 0.311 | 0.005 | 0.000 | 0.005 | 2,447 | 2,301 | | 1987 | 0.000 | 0.003 | 0.022 | 0.000 | 0.855 | 0.000 | 0.114 | 0.006 | 0.000 | 0.000 | 3,681 | 3,084 | | 1988 | 0.000 | 0.000 | 0.060 | 0.000 | 0.582 | 0.000 | 0.351 | 0.000 | 0.000 | 0.007 | 2,041 | 1,134 | | 1989 | 0.000 | 0.005 | 0.187 | 0.000 | 0.652 | 0.000 | 0.155 | 0.000 | 0.000 | 0.000 | 1,766 | 1,238 | | 1990 | 0.000 | 0.008 | 0.194 | 0.000 | 0.733 | 0.000 | 0.066 | 0.000 | 0.000 | 0.000 | 2,674 | 2,034 | | 1991 | 0.000 | 0.000 | 0.120 | 0.000 | 0.620 | 0.000 | 0.231 | 0.009 | 0.009 | 0.009 | 1,000 | 1,000 | | 1992 | 0.000 | 0.000 | 0.284 | 0.000 | 0.710 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 2,027 | 1,207 | | 1993 | 0.000 | 0.000 | 0.258 | 0.000 | 0.710 | 0.000 | 0.032 | 0.000 | 0.000 | 0.000 | 1,914 | 1,437 | | 1994 | 0.000 | 0.000 | 0.182 | 0.000 | 0.771 | 0.004 | 0.043 | 0.000 | 0.000 | 0.000 | 5,435 | 3,848 | | 1995 | 0.000 | 0.000 | 0.131 | 0.000 | 0.821 | 0.000 | 0.044 | 0.004 | 0.000 | 0.000 | 7,524 | 5,885 | | 1996 | 0.000 | 0.004 | 0.210 | 0.000 | 0.358 | 0.000 | 0.428 | 0.000 | 0.000 | 0.000 | 3,122 | 1,914 | | 1997 | 0.000 | 0.007 | 0.058 | 0.000 | 0.914 | 0.000 | 0.022 | 0.000 | 0.000 | 0.000 | 4,358 | 2,772 | | 1998 | 0.000 | 0.000 | 0.532 | 0.000 | 0.383 | 0.000 | 0.085 | 0.000 | 0.000 | 0.000 | 1,902 | 1,346 | | 1999 | 0.000 | 0.009 | 0.181 | 0.000 | 0.810 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 4,178 | 2,958 | | 2000 | 0.000 | 0.000 | 0.145 | 0.000 | 0.768 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | 1,555 | 1,019 | | 2001 | 0.000 | 0.022 | 0.175 | 0.000 | 0.716 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | 4,123 | 2,919 | | 2002 | 0.000 | 0.000 | 0.137 | 0.000 | 0.802 | 0.000 | 0.061 | 0.000 | 0.000 | 0.000 | 3,052 | 1,904 | | 2003 | 0.000 | 0.006 | 0.271 | 0.000 | 0.633 | 0.000 | 0.090 | 0.000 | 0.000 | 0.000 | 4,982 | 3,527 | | 2004 | 0.000 | 0.000 | 0.086 | 0.000 | 0.881 | 0.000 | 0.033 | 0.000 | 0.000 | 0.000 | 5,981 | 4,235 | | 2005 | 0.000 | 0.004 | 0.402 | 0.000 | 0.530 | 0.004 | 0.043 | 0.017 | 0.000 | 0.000 | _e | _e | | 2006 | 0.000 | 0.000 | 0.289 | 0.000 | 0.705 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 1,330 | 942 | | 2007 | 0.000 | 0.160 | 0.440 | 0.000 | 0.400 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1,422 | 1,006 | | 2008 | 0.000 | 0.000 | 0.438 | 0.000 | 0.438 | 0.000 | 0.125 | 0.000 | 0.000 | 0.000 | 1,312 | 929 | | 2009 | 0.000 | 0.008 | 0.070 | 0.000 | 0.910 | 0.000 | 0.012 | 0.000 | 0.000 | 0.000 | 2,971 | 2,103 | | Average | 0.000 | 0.010 | 0.208 | 0.000 | 0.677 | 0.000 | 0.101 | 0.002 | 0.000 | 0.001 | 3,023 | 2,166 | -continued- Table 13.–Page 3 of 4. | Unadjusted ^a | Total Age (years)/European Age (freshwater years/ocean years) | | | | | | | | | | | | |--------------------------------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------|---------------------| | All Fish | 3 | 4 | 5 | 5 | (| 5 | 7 | 7 | 8 | 3 | Total | | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Method ^c | | 1986 | 0.001 | 0.094 | 0.508 | 0.000 | 0.286 | 0.014 | 0.094 | 0.001 | 0.000 | 0.001 | 9,065 | MR | | 1987 | 0.000 | 0.029 | 0.130 | 0.000 | 0.754 | 0.004 | 0.080 | 0.004 | 0.000 | 0.000 | 6,404 | MR | | 1988 | 0.006 | 0.105 | 0.175 | 0.000 | 0.464 | 0.000 | 0.246 | 0.000 | 0.000 | 0.004 | 3,346 | MR | | 1989 | 0.003 | 0.042 | 0.295 | 0.007 | 0.545 | 0.003 | 0.104 | 0.000 | 0.000 | 0.000 | 2,730 | MR | | 1990 | 0.000 | 0.228 | 0.255 | 0.002 | 0.479 | 0.000 | 0.036 | 0.000 | 0.000 | 0.000 | 5,603 | MR | | 1991 | 0.000 | 0.086 | 0.372 | 0.000 | 0.410 | 0.000 | 0.124 | 0.003 | 0.003 | 0.003 | 3,172 | MR | | 1992 | 0.019 | 0.424 | 0.234 | 0.002 | 0.316 | 0.002 | 0.002 | 0.000 | 0.000 | 0.000 | 5,580 | MR | | 1993 | 0.005 | 0.294 | 0.412 | 0.000 | 0.278 | 0.000 | 0.011 | 0.000 | 0.000 | 0.000 | 12,241 | CT | | 1994 | 0.000 | 0.029 | 0.436 | 0.000 | 0.508 | 0.004 | 0.023 | 0.000 | 0.000 | 0.000 | 11,877 | CT | | 1995 | 0.000 | 0.044 | 0.208 | 0.000 | 0.709 | 0.000 | 0.034 | 0.004 | 0.000 | 0.000 | 11,394 | MR | | 1996 | 0.021 | 0.062 | 0.443 | 0.000 | 0.235 | 0.000 | 0.239 | 0.000 | 0.000 | 0.000 | 7,153 | MR | | 1997 | 0.003 | 0.372 | 0.134 | 0.000 | 0.480 | 0.000 | 0.010 | 0.001 | 0.000 | 0.000 | 10,810 | MR | | 1998 | 0.000 | 0.044 | 0.724 | 0.000 | 0.184 | 0.000 | 0.048 | 0.000 | 0.000 | 0.000 | 4,745 | CT | | 1999 | 0.000 | 0.045 | 0.249 | 0.000 | 0.706 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 6,485 | CT | | 2000 | 0.000 | 0.201 | 0.356 | 0.000 | 0.356 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | 4,694 | MR | | 2001 | 0.006 | 0.096 | 0.336 | 0.000 | 0.512 | 0.000 | 0.050 | 0.000 | 0.000 | 0.000 | 9,696 | CT | | 2002 | 0.000 | 0.238 | 0.278 | 0.000 | 0.444 | 0.000 | 0.040 | 0.000 | 0.000 | 0.000 | 6,967 | MR | | 2003 | 0.000 | 0.051 | 0.465 | 0.000 | 0.416 | 0.000 | 0.068 | 0.000 | 0.000 | 0.000 | $11,100^{d}$ | CT | | 2004 | 0.000 | 0.109 | 0.172 | 0.000 | 0.690 | 0.000 | 0.029 | 0.000 | 0.000 | 0.000 | 9,645 | CT | | 2005 | 0.000 | 0.065 | 0.499 | 0.000 | 0.392 | 0.002 | 0.027 | 0.014 | 0.000 | 0.000 | _e | - | | 2006 | 0.000 | 0.127 | 0.453 | 0.003 | 0.403 | 0.003 | 0.011 | 0.000 | 0.000 | 0.000 | 2,936 | CT | | 2007 | 0.032 | 0.274 | 0.355 | 0.000 | 0.339 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3,806 | CT | | 2008 | 0.000 | 0.083 | 0.611 | 0.000 | 0.250 | 0.000 | 0.056 | 0.000 | 0.000 | 0.000 | 3,208 | CT | | 2009 | 0.000 | 0.145 | 0.170 | 0.000 | 0.679 | 0.000 | 0.007 | 0.000 | 0.000 | 0.000 | 5,253 | CT | | Average | 0.004 | 0.137 | 0.344 | 0.001 | 0.451 | 0.001 | 0.059 | 0.001 | 0.000 | 0.000 | 6,749 | | -continued- Table 13.–Page 4 of 4. | Adjusted ^b | Total Age (years)/European Age (freshwater years/ocean years) | | | | | | | | | | | | |-----------------------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------
---------------------| | All Fish | 3 | 4 | | 5 | | 5 | | 7 | 8 | 3 | Total | | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Method ^c | | 1986 | 0.001 | 0.094 | 0.508 | 0.000 | 0.286 | 0.014 | 0.094 | 0.001 | 0.000 | 0.001 | 9,065 | MR | | 1987 | 0.000 | 0.035 | 0.156 | 0.000 | 0.730 | 0.004 | 0.072 | 0.003 | 0.000 | 0.000 | 6,404 | MR | | 1988 | 0.011 | 0.177 | 0.255 | 0.000 | 0.382 | 0.000 | 0.173 | 0.000 | 0.000 | 0.002 | 3,346 | MR | | 1989 | 0.005 | 0.062 | 0.355 | 0.011 | 0.485 | 0.005 | 0.076 | 0.000 | 0.000 | 0.000 | 2,730 | MR | | 1990 | 0.000 | 0.272 | 0.267 | 0.002 | 0.428 | 0.000 | 0.030 | 0.000 | 0.000 | 0.000 | 5,603 | MR | | 1991 | 0.000 | 0.086 | 0.373 | 0.000 | 0.409 | 0.000 | 0.123 | 0.003 | 0.003 | 0.003 | 3,172 | MR | | 1992 | 0.027 | 0.574 | 0.194 | 0.000 | 0.204 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 5,580 | MR | | 1993 | 0.006 | 0.311 | 0.421 | 0.000 | 0.253 | 0.000 | 0.009 | 0.000 | 0.000 | 0.000 | 12,241 | CT | | 1994 | 0.000 | 0.036 | 0.494 | 0.000 | 0.447 | 0.004 | 0.019 | 0.000 | 0.000 | 0.000 | 11,877 | CT | | 1995 | 0.000 | 0.063 | 0.241 | 0.000 | 0.661 | 0.000 | 0.030 | 0.004 | 0.000 | 0.000 | 11,394 | MR | | 1996 | 0.028 | 0.081 | 0.517 | 0.000 | 0.196 | 0.000 | 0.179 | 0.000 | 0.000 | 0.000 | 7,153 | MR | | 1997 | 0.004 | 0.456 | 0.152 | 0.000 | 0.380 | 0.000 | 0.007 | 0.002 | 0.000 | 0.000 | 10,810 | MR | | 1998 | 0.000 | 0.053 | 0.766 | 0.000 | 0.141 | 0.000 | 0.040 | 0.000 | 0.000 | 0.000 | 4,745 | CT | | 1999 | 0.000 | 0.066 | 0.288 | 0.000 | 0.646 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 6,485 | CT | | 2000 | 0.003 | 0.302 | 0.390 | 0.000 | 0.283 | 0.000 | 0.022 | 0.000 | 0.000 | 0.000 | 4,694 | MR | | 2001 | 0.007 | 0.114 | 0.376 | 0.000 | 0.462 | 0.000 | 0.041 | 0.000 | 0.000 | 0.000 | 9,696 | CT | | 2002 | 0.002 | 0.307 | 0.302 | 0.000 | 0.369 | 0.000 | 0.020 | 0.000 | 0.000 | 0.000 | 6,967 | MR | | 2003 | 0.000 | 0.062 | 0.511 | 0.000 | 0.365 | 0.000 | 0.062 | 0.000 | 0.000 | 0.000 | $11,100^{d}$ | CT | | 2004 | 0.000 | 0.166 | 0.216 | 0.000 | 0.591 | 0.000 | 0.027 | 0.000 | 0.000 | 0.000 | 9,645 | CT | | 2005 | 0.000 | 0.077 | 0.519 | 0.000 | 0.364 | 0.001 | 0.024 | 0.014 | 0.000 | 0.000 | _e | - | | 2006 | 0.000 | 0.159 | 0.495 | 0.003 | 0.327 | 0.003 | 0.012 | 0.000 | 0.000 | 0.000 | 2,936 | CT | | 2007 | 0.040 | 0.301 | 0.335 | 0.000 | 0.324 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3,806 | CT | | 2008 | 0.000 | 0.107 | 0.659 | 0.000 | 0.198 | 0.000 | 0.036 | 0.000 | 0.000 | 0.000 | 3,208 | CT | | 2009 | 0.000 | 0.191 | 0.204 | 0.000 | 0.600 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | 5,253 | CT | | Average | 0.006 | 0.173 | 0.375 | 0.001 | 0.397 | 0.001 | 0.046 | 0.001 | 0.000 | 0.000 | 6,749 | | ^a Unadjusted escapement and composition estimates were derived from the observed sample proportions of males and females from carcass surveys. Adjusted escapement and composition estimates were derived either from mark-recapture estimates (MR) or in years when counting tower (CT) assessments were conducted, from carcass surveys that were adjusted using the methods described in Appendix A and do not necessarily reflect actual sample proportions. ^c Escapement estimates were obtained from either a counting tower (CT) assessment or mark-recapture (MR) project. Estimate includes an expansion for missed counting days. CV is a minimum estimate and does not include uncertainty associated with expansion for missed days. ^e Escapement was not estimated due to multiple flood events. Table 14.-Minimum estimates of escapement for Delta Clearwater coho salmon, 1980-2009. | Year | Survey Date | Minimum Escapement | |---------|--------------|--------------------| | 1980 | 28 Oct | 3,946 | | 1981 | 21 Oct | 8,563 | | 1982 | 3 Nov | 8,365 | | 1983 | 25 Oct | 8,019 | | 1984 | 6 Nov | 11,061 | | 1985 | 13 Nov | 6,842 | | 1986 | 21 Oct | 10,857 | | 1987 | 27 Oct | 22,300 | | 1988 | 28 Oct | 21,600 | | 1989 | 25 Oct | 12,600 | | 1990 | 26 Oct | 8,325 | | 1991 | 23 Oct | 23,900 | | 1992 | 26 Oct | 3,963 | | 1993 | 21 Oct | 10,875 | | 1994 | 24 Oct | 62,675 | | 1995 | 23 Oct | 20,100 | | 1996 | 29 Oct | 14,075 | | 1997 | 24 Oct | 11,525 | | 1998 | 20 Oct | 11,100 | | 1999 | 28 Oct | 10,975 | | 2000 | 24 Oct | 9,225 | | 2001 | 19 Oct | 46,875 | | 2002 | 31 Oct | 38,625 | | 2003 | 21 Oct | 105,850 | | 2004 | 27 Oct | 37,950 | | 2005 | 25 Oct | 34,293 | | 2006 | 24 Oct | 16,748 | | 2007 | 31 Oct-1 Nov | 14,650 | | 2008 | 30 Oct | 7,500 | | 2009 | 26 Oct | 16,850 | | Average | | 20,674 | ### **DISCUSSION** To evaluate whether the BEG was met, a precise estimate of escapement was required. During 2007–2009, the majority of the Chena River Chinook salmon run was enumerated under good viewing conditions. These conditions led to precise estimates of escapement where the estimates and their confidence intervals fell within the established BEG (2007: 95% CI=3,363-4,235; 2008: 95% CI=2,819-3,597; 2009: 95% CI=4,801-5,705). In 2007 and 2008, the precision of sex and age composition estimates was limited by our ability to collect enough carcasses. Heavy rains led to unfavorable conditions for carcass collection. Although imprecise, the sex and age composition estimates of the escapement were similar to the 10 yr average, with the exception of age 3 salmon in 2007. This difference was likely due to the low sample size (62). Since 1997, run duration and timing of Chena River Chinook salmon past the counting tower has been relatively consistent. Excluding counts from 1993 and 1994 because it was likely salmon passed the tower site before counting began, the duration of the run has ranged from 31 to 43 d with 50% of the run past the counting tower between days 14 and 25. In 2007–2009, the DCR boat count was conducted over 1–2 days in good conditions which produced minimum estimates of escapement within the established SEG. Previous studies expanded the boat count to account for the escapement to inaccessible tributaries in the DCR drainage. This expansion was done to conduct a spawner-recruit analysis and in no way was it used to evaluate whether or not the SEG was met. For this reason, the minimum escapement estimates reported in this study were used to evaluate whether or not the established SEG was met in 2007–2009. To obtain precise estimates of the sex and age composition of the escapement, carcass surveys need to start before the end of the run is enumerated. In 2010, a crew of three will begin sampling for carcasses on 28 July. This crew will be joined by a second crew as soon as the Chinook salmon run has concluded. ### REFERENCES CITED - Cochran, W. G. 1977. Sampling Techniques. 3rd edition, John Wiley, New York. - Eiler, J. H., T. R. Spencer, J. J. Pella, M. M. Masuda, and R. R. Holder. 2004. Distribution and movement patterns of Chinook salmon returning to the Yukon River Basin in 2000-2002. U. S. Department of Commerce, NOAA Technical Memorandum NMFS-AFSC-148. - Eiler, J. H., T. R. Spencer, J. J. Pella, and M. M. Masuda. 2006a. Stock composition, run timing, and movement patterns of Chinook salmon returning to the Yukon River Basin in 2003. U. S. Department of Commerce, NOAA Technical Memorandum NMFS-AFSC-163. - Eiler, J. H., T. R. Spencer, J. J. Pella, and M. M. Masuda. 2006b. Stock composition, run timing, and movement patterns of Chinook salmon returning to the Yukon River Basin in 2004. U. S. Department of Commerce, NOAA Technical Memorandum NMFS-AFSC-165. - Evenson, M. J. 1995. Salmon studies in Interior Alaska, 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-5, Anchorage. - Evenson, M. J. 1996. Salmon studies in Interior Alaska, 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-17, Anchorage. - Evenson, M. J. and L. Stuby. 1997. Salmon studies in Interior Alaska, 1996. Alaska Department of Fish and Game, Fishery Data Series No. 97-31, Anchorage. - Goodman, L. A. 1960. On the exact variance of products. Journal of the American Statistical Association. 55:708-713. - JTC (Joint Technical Committee of the Yukon River US/Canada Panel). 2009. Yukon River salmon 2008 season summary and 2009 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A09-01, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2007. Participation, catch, and harvest in Alaska sport fisheries during 2004. Alaska Department of Fish and Game, Fishery Data Series No. 07-40, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2009a. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2005. Alaska Department of Fish and Game, Fishery Data Series No. 09-47, Anchorage. ### **REFERENCES CITED (Continued)** - Jennings, G. B., K. Sundet, and A. E. Bingham. 2009b. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2006. Alaska Department of Fish and Game, Fishery Data Series No. 09-54, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2010a. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2007. Alaska Department of Fish and Game, Fishery Data Series No. 10-02, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2010b. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2008. Alaska Department of Fish and Game, Fishery Data Series No. 10-22, Anchorage. - Mosher, K. H. 1969. Identification of Pacific salmon and steelhead trout by scale characteristics. United States Department of the Interior, U.S. Fish and Wildlife Service, Bureau of Commercial Fisheries, Washington, D.C., Circular 317. - Parker, J. F. 1991. Status of coho salmon in the Delta Clearwater River of interior Alaska. Alaska Department of Fish and Game, Fishery Manuscript No. 91-4, Anchorage. - Parker, J. F. 2006. Fishery Management Report for Sport Fisheries in the Upper Tanana River drainage in 2005. Alaska Department of Fish and Game, Fishery Management Report, Anchorage. - Stuby,
L., and M. J. Evenson. 1998. Salmon studies in Interior Alaska, 1997. Alaska Department of Fish and Game, Fishery Data Series No. 97-11, Anchorage. - Stuby, L. 1999. Salmon studies in Interior Alaska, 1998. Alaska Department of Fish and Game, Fishery Data Series No. 99-31, Anchorage. - Stuby, L. 2000. Salmon studies in Interior Alaska, 1999. Alaska Department of Fish and Game, Fishery Data Series No. 00-4, Anchorage. - Stuby, L. 2001. Salmon studies in Interior Alaska, 2000. Alaska Department of Fish and Game, Fishery Data Series No. 01-24, Anchorage. - Welander, A. D. 1940. A study of the development of the scale of the Chinook salmon (*Oncorhynchus tshawytscha*). Master's thesis, University of Washington, Seattle. ## APPENDIX A-SALCHA RIVER CHINOOK SALMON COUNTING TOWER ## INTRODUCTION Bering Sea Fishermen's Association began tower counts on the Salcha River in 1999 and the Goodpaster River in 2004 (in cooperation with Tanana Chiefs Conference). Further details regarding these projects can be obtained by contacting the Bering Sea Fishermen's Association. ## **METHODS** Project mobilization, escapement enumeration, and data analysis procedures for the Salcha and Goodpaster river counting towers were virtually identical to those used for the Chena River. #### RESULTS #### SALCHA RIVER In 2007, the Salcha River counting tower (Figure A1) was in operation from 30 June to 5 August when high water conditions suspended counts for the remainder of the season; the estimated Chinook salmon escapement during that time was 6,425 fish (SE=225, Tables A1 and A2). The estimated chum salmon escapement during that time was 13,069 fish (SE=295, Table A3). Due to the high water event these estimates should be considered minimum estimates of escapement. In 2008, the counting tower was in operation from 5 July to 10 September; the estimated Chinook salmon escapement during that time was 2,731 fish (SE=169, Tables A1 and A4). The estimated chum salmon escapement during that time was 2,212 fish (SE=94, Table A5). Due to multiple high water events (12–13 July, 20–28 July, and 29 July–28 August), these estimates should be considered minimum estimates of escapement. In 2009, the counting tower was in operation from 6 July to 10 August; the estimated Chinook salmon escapement during that time was 12,774 fish (SE=405, Tables A1 and A6). The estimated chum salmon escapement during that time was 31,035 fish (SE=800, Table A7). BSFA is reporting total estimates of escapement in their annual summary of projects that expand interrupted tower counts greater than 4 days based on different techniques than ADF&G; therefore, total estimates of escapement may differ when the number of days with no counts exceeds 4 days. ## **AGE-SEX-LENGTH COMPOSITIONS** In 2007, a total of 308 Chinook salmon carcasses were collected along the Salcha River from 28 July through 13 August. The estimated proportion of females in the escapement from the carcass survey was 0.36 (SE=0.03) and the gender-bias corrected estimate was 0.31 (SE=0.07) (Table A8). The largest age class for males (37%) was age 5 and the largest age class for females (88%) was age 6 (Table A8). In 2008, a total of 303 Chinook salmon carcasses were collected along the Salcha River from 28 July through 21 August. The estimated proportion of females in the escapement from the carcass survey was 0.39 (SE=0.03) and the gender-bias corrected estimate was 0.34 (SE=0.07) (Table A9). The largest age class for males (66%) was age 5 and the largest age class for females (66%) was age 6 (Table A9). In 2009, a total of 511 Chinook salmon carcasses were collected along the Salcha River from 24 July through 19 August. The estimated proportion of females in the escapement from the carcass survey was 0.39 (SE=0.02) and the gender-bias corrected estimate was 0.34 (SE=0.07) (Table A10). The largest age class for males (52%) was age 4 and the largest age class for females (94%) was age 6 (Table A10). Age composition (adjusted and unadjusted) and escapement estimates by gender and for all fish are variable over time but no significant changes were observed (Table A11). Figure A1.–Map of the Salcha River demarcating the counting tower. Table A1.–Estimates of the Salcha River Chinook salmon escapement, 1987-2009. | | Escaper | nent | | |------|--------------------|-------|----------------| | Year | Estimate | SE | Method | | 1987 | 4,771 | 504 | Mark-Recapture | | 1988 | 4,322 | 556 | Mark-Recapture | | 1989 | 3,294 | 630 | Mark-Recapture | | 1990 | 10,728 | 1,404 | Mark-Recapture | | 1991 | 5,608 | 664 | Mark-Recapture | | 1992 | 7,862 | 975 | Mark-Recapture | | 1993 | 10,007 | 360 | Counting Tower | | 1994 | 18,399 | 549 | Counting Tower | | 1995 | 13,643 | 471 | Counting Tower | | 1996 | 7,570 | 1,238 | Mark-Recapture | | 1997 | 18,514 | 1,043 | Counting Tower | | 1998 | 5,027 | 331 | Counting Tower | | 1999 | 9,198 | 290 | Counting Tower | | 2000 | 4,595 | 802 | Counting Tower | | 2001 | 13,328 | 2,163 | Counting Tower | | 2002 | $9,000^{a}$ | 160 | Counting Tower | | 2003 | $15,500^{a}$ | 747 | Counting Tower | | 2004 | 15,761 | 612 | Counting Tower | | 2005 | 5,988 | 163 | Counting Tower | | 2006 | 10,679 | 315 | Counting Tower | | 2007 | 6,425 | 225 | Counting Tower | | 2008 | 5,415 ^a | 169 | Counting Tower | | 2009 | 12,774 | 405 | Counting Tower | ^a Estimate was obtained from an expansion of the interrupted tower-count. . Table A2.—Daily estimates of Salcha River Chinook salmon escapement, 2007. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | Date | Day of Run | Number of 20
Min. Counts | Number
Counted | Daily
Escapement | Daily SE | |--------|------------|-----------------------------|-------------------|---------------------|----------| | 30-Jun | 0 | 5 | 0 | 0 | 0 | | 1-Jul | 0 | 24 | 0 | 0 | 0 | | 2-Jul | 1 | 24 | 5 | 15 | 13 | | 3-Jul | 2 | 24 | 1 | 3 | 3 | | 4-Jul | 3 | 24 | 0 | 0 | 0 | | 5-Jul | 4 | 24 | 5 | 15 | 11 | | 6-Jul | 5 | 24 | 0 | 0 | 7 | | 7-Jul | 6 | 24 | 2 | 6 | 4 | | 8-Jul | 7 | 8 | 2 | 13 | 3 | | 9-Jul | 8 | 0 | 0 | 25 | 18 | | 10-Jul | 9 | 0 | 0 | 41 | 25 | | 11-Jul | 10 | 8 | 4 | 80 | 20 | | 12-Jul | 11 | 24 | 14 | 42 | 8 | | 13-Jul | 12 | 24 | 21 | 63 | 15 | | 14-Jul | 13 | 24 | 31 | 93 | 18 | | 15-Jul | 14 | 24 | 66 | 198 | 36 | | 16-Jul | 15 | 24 | 71 | 213 | 48 | | 17-Jul | 16 | 24 | 79 | 237 | 32 | | 18-Jul | 17 | 24 | 170 | 510 | 39 | | 19-Jul | 18 | 24 | 163 | 489 | 62 | | 20-Jul | 19 | 24 | 148 | 444 | 37 | | 21-Jul | 20 | 24 | 249 | 747 | 88 | | 22-Jul | 21 | 24 | 243 | 729 | 76 | | 23-Jul | 22 | 24 | 166 | 498 | 57 | | 24-Jul | 23 | 8 | 7 | 441 | 112 | | 25-Jul | 24 | 8 | 1 | 227 | 57 | | 26-Jul | 25 | 24 | 32 | 96 | 22 | | 27-Jul | 26 | 24 | 29 | 87 | 19 | | 28-Jul | 27 | 24 | 43 | 129 | 20 | | 29-Jul | 28 | 24 | 50 | 150 | 20 | | 30-Jul | 29 | 24 | 46 | 138 | 28 | | 31-Jul | 30 | 24 | 49 | 147 | 13 | | 1-Aug | 31 | 24 | 41 | 123 | 22 | | 2-Aug | 32 | 24 | 35 | 105 | 17 | | 3-Aug | 33 | 24 | 10 | 30 | 8 | | 4-Aug | 34 | 24 | 36 | 108 | 16 | | 5-Aug | 35 | 24 | 40 | 120 | 21 | | 6-Aug | 36 | 24 | 21 | 63 | 15 | | Total | | - | 1,880 | 6,425 | 225 | Table A3.–Daily estimates of Salcha River chum salmon escapement, 2007. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | _ | | Number of 20 | Number | Daily | | |--------|------------|--------------|---------|------------|----------| | Date | Day of Run | Min. Counts | Counted | Escapement | Daily SE | | 30-Jun | 0 | 6 | 0 | 0 | 0 | | 1-Jul | 0 | 24 | 0 | 0 | 0 | | 2-Jul | 0 | 24 | 0 | 0 | 0 | | 3-Jul | 0 | 24 | 0 | 0 | 0 | | 4-Jul | 0 | 24 | 0 | 0 | 0 | | 5-Jul | 0 | 24 | 0 | 0 | 0 | | 6-Jul | 0 | 24 | 0 | 0 | 0 | | 7-Jul | 0 | 24 | 0 | 0 | 0 | | 8-Jul | 0 | 8 | 0 | 0 | 0 | | 9-Jul | 0 | 0 | 0 | 0 | 0 | | 10-Jul | 0 | 0 | 0 | 0 | 0 | | 11-Jul | 0 | 8 | 0 | 0 | 0 | | 12-Jul | 0 | 24 | 0 | 0 | 0 | | 13-Jul | 0 | 24 | 0 | 0 | 0 | | 14-Jul | 0 | 24 | 0 | 0 | 0 | | 15-Jul | 0 | 24 | 0 | 0 | 0 | | 16-Jul | 0 | 24 | 0 | 0 | 0 | | 17-Jul | 0 | 24 | 0 | 0 | 0 | | 18-Jul | 1 | 24 | 3 | 9 | 6 | | 19-Jul | 2 | 24 | 30 | 90 | 16 | | 20-Jul | 3 | 24 | 22 | 66 | 12 | | 21-Jul | 4 | 24 | 24 | 72 | 16 | | 22-Jul | 5 | 24 | 25 | 75 | 17 | | 23-Jul | 6 | 24 | 30 | 90 | 16 | | 24-Jul | 7 | 0 | 0 | 104 | 15 | | 25-Jul | 8 | 0 | 0 | 236 | 35 | | 26-Jul | 9 | 24 | 49 | 147 | 21 | | 27-Jul | 10 | 24 | 157 | 471 | 38 | | 28-Jul | 11 | 24 | 191 | 573 | 62 | | 29-Jul | 12 | 24 | 196 | 588 | 42 | | 30-Jul | 13 | 24 | 255 | 765 | 85 | | 31-Jul | 14 | 24 | 281 | 843 | 56 | | 1-Aug | 15 | 24 | 293 | 879 | 70 | | 2-Aug | 16 | 24 | 423 | 1,269 | 98 | | 3-Aug | 17 | 24 | 449 | 1,347 | 78 | | 4-Aug | 18 | 24 | 602 | 1,806 | 101 | | 5-Aug | 19 | 24 | 623 | 1,869 | 134 | | 6-Aug | 20 | 24 | 590 | 1,770 | 132 | | Total | - | - | 4,243 | 13,069 | 295 | 36 Table A4.—Daily estimates of Salcha River Chinook salmon escapement, 2008. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | | Number of 20 | Number | Daily | D :1 0E | |------------------------|--------------|---------|------------|----------| | Date Day of Run | Min. Counts | Counted | Escapement | Daily SE | | 5-Jul 0 | 5 | 0 | 0 | 0 | | 6-Jul 1 | 24 | 37 | 111 | 62 | | 7-Jul 2 | 24 | 36 | 108 | 25 | | 8-Jul 3 | 24 | 47 | 141 | 53 | | 9-Jul 4 | 24 | 56 | 168 | 40 | | 10-Jul 5 | 24 | 64 | 192 | 55 | | 11-Jul 6 | 24 | 45 | 135 | 29 | | 12-Jul 7 | 0 | 0 | 156 | 40 | | 13-Jul 8 | 0 | 0 | 107 | 27 | | 14-Jul 9 | 24 | 47 | 141 | 33 | | 15-Jul 10 | 24 | 15 | 45 | 9 | | 16-Jul 11 | 24 | 106 | 318 | 59 | | 17-Jul 12 | 24 | 69 | 207 | 36 | | 18-Jul 13 | 24 | 176 | 528 | 73 | | 19-Jul 14 | 24 | 107 | 321 | 44 | | 20-Jul ^a 15 | 0 | 0 | 0 | 0 | | 21-Jul ^a 16 | 0 | 0 | 0 | 0 | | 22-Jul ^a 17 | 0 | 0 | 0 | 0 | | 23-Jul ^a 18 | 0 | 0 | 0 | 0 | | 24-Jul ^a 19 | 0 | 0 | 0 | 0 | | 25-Jul ^a 20 | 0 | 0 | 0 | 0 | | 26-Jul ^a 21 | 0 | 0 | 0 | 0 | |
27-Jul ^a 22 | 0 | 0 | 0 | 0 | | 28-Jul 23 | 19 | 16 | 53 | 18 | | Total - | - | 821 | 2,731 | 169 | Interpolated estimates were not calculated because more than 4 days of counts were missed due to a flood event. <u>APPENDIX A</u> – data summaries and estimates of escapement of Chinook salmon from counting tower projects by Bering Sea Fisherman's Association (BSFA) on the Salcha River, 2007–2009. Table A5.—Daily estimates of Salcha River chum salmon escapement, 2008. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | | | | | <u> </u> | | |----------------------------|---------------|--------------------------|-------------------|---------------------|----------| | Date | Day of
Run | Number of 20 Min. Counts | Number
Counted | Daily
Escapement | Daily SE | | • | | 5 | | - | | | 5-Jul | 0 | | 0 | 0 | 0 | | 6-Jul | 0 | 24 | 0 | 0 | 0 | | 7-Jul | 0 | 24 | 0 | 0 | 0 | | 8-Jul | 0 | 24 | 0 | 0 | 0 | | 9-Jul | 0 | 24 | 0 | 0 | 0 | | 10-Jul | 0 | 24 | 0 | 0 | 0 | | 11-Jul | 0 | 24 | 0 | 0 | 0 | | 12-Jul | 0 | 0 | 0 | 0 | 0 | | 13-Jul | 0 | 0 | 0 | 0 | 0 | | 14-Jul | 0 | 24 | 0 | 0 | 0 | | 15-Jul | 0 | 24 | 0 | 0 | 0 | | 16-Jul | 1 | 24 | 7 | 21 | 9 | | 17-Jul | 2 | 24 | 6 | 18 | 7 | | 18-Jul | 3 | 24 | 14 | 42 | 8 | | 19-Jul | 4 | 24 | 9 | 27 | 12 | | 20–27-Jul ^a | 5-12 | 0 | 0 | 0 | 0 | | 28-Jul | 13 | 19 | 117 | 476 | 77 | | 29-Jul-27 Aug ^a | 14-43 | 0 | 0 | 0 | 0 | | 28-Aug | 44 | 12 | 18 | 122 | 34 | | 29-Aug | 45 | 24 | 22 | 66 | 16 | | 30-Aug | 46 | 24 | 31 | 93 | 18 | | 31-Aug | 47 | 24 | 34 | 102 | 0 | | 1-Sep | 48 | 24 | 40 | 120 | 0 | | 2-Sep | 49 | 24 | 27 | 81 | 18 | | 3-Sep | 50 | 24 | 47 | 141 | 0 | | 4-Sep | 51 | 24 | 56 | 168 | 0 | | 5-Sep | 52 | 24 | 88 | 264 | 17 | | 6-Sep | 53 | 24 | 59 | 177 | 0 | | 7-Sep | 54 | 24 | 34 | 102 | 0 | | 8-Sep | 55 | 24 | 22 | 66 | 14 | | 9-Sep | 56 | 24 | 15 | 45 | 0 | | 10-Sep | 57 | 13 | 17 | 82 | 0 | | Total | - | - | 663 | 2,212 | 94 | | | | | | * | | ^a Interpolated estimates were not calculated because more than 4 days of counts were missed due to a flood event. Table A6.-Daily estimates of Salcha River Chinook salmon escapement, 2009. | Date | Day of Run | Number of 20
Min. Counts | Number
Counted | Daily Escapement | Daily SE | |--------|------------|-----------------------------|-------------------|------------------|----------| | 6-Jul | 1 | 6 | 2 | 24 | 4.4 | | 7-Jul | 2 | 24 | 13 | 39 | 16.2 | | 8-Jul | 3 | 24 | 32 | 96 | 18.6 | | 9-Jul | 4 | 24 | 69 | 207 | 49.1 | | 10-Jul | 5 | 24 | 46 | 138 | 27.5 | | 11-Jul | 6 | 24 | 78 | 234 | 70.6 | | 12-Jul | 7 | 24 | 82 | 246 | 48.5 | | 13-Jul | 8 | 24 | 173 | 519 | 43.8 | | 14-Jul | 9 | 24 | 306 | 918 | 83.7 | | 15-Jul | 10 | 24 | 328 | 984 | 176.9 | | 16-Jul | 11 | 24 | 58 | 174 | 30.7 | | 17-Jul | 12 | 24 | 55 | 165 | 24.5 | | 18-Jul | 13 | 24 | 269 | 807 | 96.0 | | 19-Jul | 14 | 24 | 145 | 435 | 71.5 | | 20-Jul | 15 | 24 | 284 | 852 | 98.8 | | 21-Jul | 16 | 24 | 178 | 534 | 41.9 | | 22-Jul | 17 | 24 | 344 | 1032 | 157.2 | | 23-Jul | 18 | 24 | 220 | 660 | 62.8 | | 24-Jul | 19 | 24 | 180 | 540 | 89.3 | | 25-Jul | 20 | 24 | 137 | 411 | 120.9 | | 26-Jul | 21 | 24 | 317 | 951 | 146.4 | | 27-Jul | 22 | 24 | 199 | 597 | 63.7 | | 28-Jul | 23 | 24 | 196 | 588 | 45.5 | | 29-Jul | 24 | 24 | 86 | 258 | 34.4 | | 30-Jul | 25 | 24 | 54 | 162 | 22.9 | | 31-Jul | 26 | 24 | 70 | 210 | 21.6 | | 1-Aug | 27 | 24 | 87 | 261 | 43.5 | | 2-Aug | 28 | 24 | 83 | 249 | 27.2 | | 3-Aug | 29 | 24 | 32 | 96 | 16.6 | | 4-Aug | 30 | 24 | 38 | 114 | 18.3 | | 5-Aug | 31 | 24 | 20 | 60 | 14.8 | | 6-Aug | 32 | 24 | 11 | 33 | 11.4 | | 7-Aug | 33 | 24 | 6 | 18 | 3.7 | | 8-Aug | 34 | 24 | 37 | 111 | 30.8 | | 9-Aug | 35 | 24 | 10 | 30 | 9.4 | | 10-Aug | 36 | 24 | 7 | 21 | 6.7 | | Total | - | - | 4,252 | 12,774 | 405 | Table A7.-Daily estimates of Salcha River chum salmon escapement, 2009. | Date | Day of Run | Number of 20
Min. Counts | Number
Counted | Daily Escapement | Daily SE | |--------|------------|-----------------------------|-------------------|------------------|----------| | 6-Jul | 0 | 6 | 0 | 0 | - | | 7-Jul | 0 | 24 | 0 | 0 | 0.0 | | 8-Jul | 0 | 24 | 0 | 0 | 0.0 | | 9-Jul | 0 | 24 | 0 | 0 | 0.0 | | 10-Jul | 0 | 24 | 0 | 0 | 0.0 | | 11-Jul | 0 | 24 | 0 | 0 | 0.0 | | 12-Jul | 0 | 24 | 0 | 0 | 0.0 | | 13-Jul | 0 | 24 | 0 | 0 | 0.0 | | 14-Jul | 0 | 24 | 0 | 0 | 0.0 | | 15-Jul | 1 | 24 | 39 | 117 | 21.8 | | 16-Jul | 2 | 24 | 77 | 231 | 39.3 | | 17-Jul | 3 | 24 | 110 | 330 | 40.4 | | 18-Jul | 4 | 24 | 85 | 255 | 35.9 | | 19-Jul | 5 | 24 | 396 | 1188 | 312.4 | | 20-Jul | 6 | 24 | 374 | 1122 | 182.8 | | 21-Jul | 7 | 24 | 103 | 309 | 68.6 | | 22-Jul | 8 | 24 | 80 | 240 | 41.7 | | 23-Jul | 9 | 24 | 96 | 288 | 45.2 | | 24-Jul | 10 | 24 | 259 | 777 | 119.8 | | 25-Jul | 11 | 24 | 218 | 654 | 93.5 | | 26-Jul | 12 | 24 | 421 | 1263 | 170.9 | | 27-Jul | 13 | 24 | 400 | 1200 | 96.4 | | 28-Jul | 14 | 24 | 547 | 1641 | 163.3 | | 29-Jul | 15 | 24 | 612 | 1836 | 159.3 | | 30-Jul | 16 | 24 | 557 | 1671 | 180.5 | | 31-Jul | 17 | 24 | 594 | 1782 | 124.7 | | 1-Aug | 18 | 24 | 471 | 1413 | 290.8 | | 2-Aug | 19 | 24 | 322 | 966 | 137.5 | | 3-Aug | 20 | 24 | 606 | 1818 | 119.5 | | 4-Aug | 21 | 24 | 807 | 2421 | 275.3 | | 5-Aug | 22 | 24 | 889 | 2667 | 174.3 | | 6-Aug | 23 | 24 | 473 | 1419 | 123.1 | | 7-Aug | 24 | 24 | 349 | 1047 | 68.3 | | 8-Aug | 25 | 24 | 330 | 990 | 130.3 | | 9-Aug | 26 | 24 | 588 | 1764 | 242.8 | | 10-Aug | 27 | 24 | 542 | 1626 | 120.0 | | Total | - | - | 10,345 | 31,035 | 800 | Table A8.–Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Salcha River carcass survey, 2007. | | Sample | Sample | Ler | ngth | |-----------------------------|--------|------------|------|------| | Age^a | Size | Proportion | Mean | SE | | Males | | | | | | 1.2 | 68 | 0.34 | 538 | 6 | | 1.3 | 72 | 0.37 | 684 | 7 | | 1.4 | 58 | 0.29 | 819 | 10 | | Total Aged | 198 | | | | | Total Males | 198 | 0.64 | | | | Adjusted Total ^b | | 0.69 | | | | Females | | | | | | 1.2 | 1 | 0.01 | 590 | - | | 1.3 | 11 | 0.10 | 748 | 10 | | 1.4 | 97 | 0.88 | 842 | 6 | | 1.5 | 1 | 0.01 | 910 | - | | Total Aged | 110 | | | | | Total Females | 110 | 0.36 | | | | Adjusted Total ^b | | 0.31 | | | ^a Age is represented by the number of annuli formed during river residence and ocean residence (i.e., an age of 1.4 represents one annulus formed during river residence and four annuli formed during ocean residence plus one year for year of spawning for a total age of 6 years). ^b Estimated proportion of females was corrected by a factor of 0.867. Table A9.—Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Salcha River carcass survey, 2008. | | Sample | Sample | Length | | | |-----------------------------|--------|------------|--------|----|--| | Age ^a | Size | Proportion | Mean | SE | | | Males | | | | | | | 1.1 | 2 | 0.01 | 395 | 5 | | | 1.2 | 30 | 0.16 | 543 | 12 | | | 1.3 | 121 | 0.66 | 718 | 6 | | | 1.4 | 31 | 0.17 | 853 | 18 | | | Total Aged | 184 | | | | | | Total Males | 215 | 0.61 | | | | | Adjusted Total ^b | | 0.66 | | | | | Females | | | | | | | 1.3 | 36 | 0.30 | 779 | 6 | | | 1.4 | 78 | 0.66 | 851 | 5 | | | 1.5 | 5 | 0.04 | 878 | 18 | | | Total Aged | 119 | | | | | | Total Females | 137 | 0.39 | | | | | Adjusted Total ^b | | 0.34 | | | | Age is represented by the number of annuli formed during river residence and ocean residence (i.e., an age of 1.4 represents one annulus formed during river residence and four annuli formed during ocean residence plus one year for year of spawning for a total age of 6 years). b Totals include those Chinook salmon which could not be aged. ^c Estimated proportion of females was corrected by a factor of 0.867. Table A10.—Estimated proportions and mean length by age and sex of Chinook salmon sampled during the Salcha River carcass survey, 2009. | | Sample | Sample | Ler | ngth | |-----------------------------|--------|------------|------|------| | Age^a | Size | Proportion | Mean | SE | | Males | | | | | | 1.2 | 145 | 0.52 | 583 | 3 | | 1.3 | 88 | 0.32 | 696 | 5 | | 1.4 | 46 | 0.16 | 859 | 11 | | Total Aged | 279 | | | | | Total Males | 311 | 0.61 | | | | Adjusted Total ^b | | 0.66 | | | | Females | | | | | | 1.3 | 10 | 0.05 | 775 | 17 | | 1.4 | 168 | 0.94 | 866 | 3 | | 1.5 | 1 | 0.01 | 890 | - | | Total Aged | 179 | | | | | Total Females | 200 | 0.39 | | | | Adjusted Total ^b | | 0.34 | | | Age is represented by the number of annuli formed during river residence and ocean residence (i.e., an age of 1.4 represents one annulus formed during river residence and four annuli formed during ocean residence plus one year for year of spawning for a total age of 6 years). b Totals include those Chinook salmon which could not be aged. ^c Estimated proportion of females was corrected by a factor of 0.867. Table A11.—Age composition and escapement estimates by gender and by all fish combined (unadjusted and adjusted) of Salcha River Chinook salmon, 1987–2009. | | | | Total A | ge (years)/E | uropean Age | e (freshwate | r years/ocea | ın years) | | | Male | Male | |---------|-------|-------|---------|--------------|-------------|--------------|--------------|-----------|-------|-------|-------------------------|-----------------------| | Males | 3 | 4 | 4 | 5 | (| 5 | , | 7 | : | 3 | Unadjusted ^a | Adjusted ^b | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Escapement | | 1987 | 0.005 | 0.152 | 0.275 | 0.000 | 0.544 | 0.000 | 0.025 | 0.000 | 0.000 | 0.000 | 1,766 | 2,290 | | 1988 | 0.007 | 0.333 | 0.330 | 0.000 | 0.243 | 0.000 | 0.083 | 0.003 | 0.000 | 0.000 | 2,223 | 2,363 | | 1989 | 0.012 | 0.107 | 0.548 | 0.000 | 0.333 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 1,477 | 1,853 | | 1990 | 0.004 | 0.333 | 0.352 | 0.000 | 0.268 | 0.000 | 0.042 | 0.000 | 0.000 | 0.000 | 5,832 | 6,845 | | 1991 | 0.004 | 0.143 | 0.489 | 0.000 | 0.309 | 0.000 | 0.051 | 0.000 | 0.004 | 0.000 |
3,082 | 3,325 | | 1992 | 0.019 | 0.543 | 0.338 | 0.007 | 0.084 | 0.005 | 0.005 | 0.000 | 0.000 | 0.000 | 5,020 | 5,031 | | 1993 | 0.012 | 0.384 | 0.454 | 0.000 | 0.146 | 0.003 | 0.000 | 0.000 | 0.000 | 0.000 | 7,364 | 7,613 | | 1994 | 0.010 | 0.035 | 0.561 | 0.000 | 0.366 | 0.000 | 0.028 | 0.000 | 0.000 | 0.000 | 9,825 | 11,251 | | 1995 | 0.000 | 0.296 | 0.292 | 0.000 | 0.388 | 0.000 | 0.021 | 0.004 | 0.000 | 0.000 | 6,013 | 7,023 | | 1996 | 0.054 | 0.118 | 0.567 | 0.000 | 0.177 | 0.000 | 0.084 | 0.000 | 0.000 | 0.000 | 3,777 | 5,588 | | 1997 | 0.000 | 0.256 | 0.244 | 0.000 | 0.489 | 0.000 | 0.011 | 0.000 | 0.000 | 0.000 | 9,597 | 10,488 | | 1998 | 0.035 | 0.070 | 0.756 | 0.000 | 0.128 | 0.000 | 0.012 | 0.000 | 0.000 | 0.000 | 3,532 | 3,716 | | 1999 | 0.000 | 0.201 | 0.374 | 0.000 | 0.424 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 4,471 | 4,834 | | 2000 | 0.000 | 0.304 | 0.565 | 0.000 | 0.130 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2,776 | 2,846 | | 2001 | 0.008 | 0.167 | 0.425 | 0.000 | 0.400 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 8,395 | 8,995 | | 2002 | 0.000 | 0.554 | 0.190 | 0.000 | 0.179 | 0.000 | 0.076 | 0.000 | 0.000 | 0.000 | 5,907 | 6,288 | | 2003 | 0.011 | 0.126 | 0.598 | 0.000 | 0.241 | 0.000 | 0.023 | 0.000 | 0.000 | 0.000 | 8,964 | 10,181 | | 2004 | 0.000 | 0.247 | 0.176 | 0.000 | 0.576 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 5,910 | 7,168 | | 2005 | 0.000 | 0.204 | 0.516 | 0.000 | 0.265 | 0.000 | 0.011 | 0.004 | 0.000 | 0.000 | 2,709 | 3,168 | | 2006 | 0.000 | 0.101 | 0.715 | 0.000 | 0.174 | 0.000 | 0.010 | 0.000 | 0.000 | 0.000 | 5,989 | 6,659 | | 2007 | 0.000 | 0.343 | 0.364 | 0.000 | 0.293 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 4,130 | 4,436 | | 2008 | 0.011 | 0.163 | 0.658 | 0.000 | 0.168 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3,307 | 3,571 | | 2009 | 0.000 | 0.520 | 0.315 | 0.000 | 0.165 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 7,774 | 8,446 | | Average | 0.008 | 0.248 | 0.439 | 0.000 | 0.282 | 0.000 | 0.021 | 0.000 | 0.000 | 0.000 | 5,211 | 5,825 | -continued- Table A11.–Page 2 of 4. | | | | Total A | ge (years)/E | uropean Ag | e (freshwate | r years/ocea | ın years) | | | Female | Female | |----------------|-------|-------|---------|--------------|------------|--------------|--------------|-----------|-------|-------|-------------------------|-----------------------| | Females | 3 | 4 | 4 | 5 | (| 6 | , | 7 | : | 8 | Unadjusted ^a | Adjusted ^b | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Escapement | | 1987 | 0.000 | 0.003 | 0.038 | 0.000 | 0.849 | 0.000 | 0.110 | 0.000 | 0.000 | 0.000 | 3,005 | 2,481 | | 1988 | 0.000 | 0.005 | 0.066 | 0.000 | 0.690 | 0.000 | 0.239 | 0.000 | 0.000 | 0.000 | 2,099 | 1,959 | | 1989 | 0.000 | 0.000 | 0.131 | 0.000 | 0.730 | 0.000 | 0.139 | 0.000 | 0.000 | 0.000 | 1,817 | 1,441 | | 1990 | 0.000 | 0.008 | 0.147 | 0.000 | 0.713 | 0.000 | 0.132 | 0.000 | 0.000 | 0.000 | 4,896 | 3,883 | | 1991 | 0.000 | 0.000 | 0.133 | 0.000 | 0.680 | 0.000 | 0.183 | 0.000 | 0.004 | 0.000 | 2,526 | 2,283 | | 1992 | 0.000 | 0.005 | 0.327 | 0.000 | 0.650 | 0.000 | 0.014 | 0.005 | 0.000 | 0.000 | 2,842 | 2,831 | | 1993 | 0.000 | 0.008 | 0.224 | 0.000 | 0.736 | 0.000 | 0.032 | 0.000 | 0.000 | 0.000 | 2,643 | 2,394 | | 1994 | 0.000 | 0.017 | 0.185 | 0.000 | 0.721 | 0.004 | 0.073 | 0.000 | 0.000 | 0.000 | 8,574 | 7,148 | | 1995 | 0.000 | 0.010 | 0.138 | 0.000 | 0.816 | 0.000 | 0.030 | 0.007 | 0.000 | 0.000 | 7,630 | 6,620 | | 1996 | 0.000 | 0.005 | 0.205 | 0.000 | 0.390 | 0.000 | 0.400 | 0.000 | 0.000 | 0.000 | 3,793 | 1,982 | | 1997 | 0.000 | 0.033 | 0.044 | 0.000 | 0.900 | 0.000 | 0.022 | 0.000 | 0.000 | 0.000 | 8,917 | 8,026 | | 1998 | 0.000 | 0.000 | 0.649 | 0.000 | 0.297 | 0.000 | 0.054 | 0.000 | 0.000 | 0.000 | 1,495 | 1,311 | | 1999 | 0.000 | 0.000 | 0.131 | 0.000 | 0.863 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 4,727 | 4,364 | | 2000 | 0.000 | 0.111 | 0.389 | 0.000 | 0.389 | 0.000 | 0.111 | 0.000 | 0.000 | 0.000 | 1,819 | 1,749 | | 2001 | 0.000 | 0.000 | 0.194 | 0.000 | 0.722 | 0.000 | 0.083 | 0.000 | 0.000 | 0.000 | 4,933 | 4,333 | | 2002 | 0.000 | 0.000 | 0.041 | 0.000 | 0.776 | 0.000 | 0.184 | 0.000 | 0.000 | 0.000 | 3,093 | 2,712 | | 2003 | 0.000 | 0.000 | 0.211 | 0.000 | 0.754 | 0.000 | 0.035 | 0.000 | 0.000 | 0.000 | 6,536 | 5,319 | | 2004 | 0.000 | 0.000 | 0.028 | 0.000 | 0.958 | 0.000 | 0.014 | 0.000 | 0.000 | 0.000 | 9,851 | 8,593 | | 2005 | 0.000 | 0.000 | 0.330 | 0.000 | 0.627 | 0.000 | 0.043 | 0.000 | 0.000 | 0.000 | 3,279 | 2,820 | | 2006 | 0.000 | 0.000 | 0.204 | 0.000 | 0.760 | 0.005 | 0.032 | 0.000 | 0.000 | 0.000 | 4,690 | 4,020 | | 2007 | 0.000 | 0.009 | 0.100 | 0.000 | 0.882 | 0.000 | 0.009 | 0.000 | 0.000 | 0.000 | 2,295 | 1,989 | | 2008 | 0.000 | 0.000 | 0.303 | 0.000 | 0.655 | 0.000 | 0.042 | 0.000 | 0.000 | 0.000 | 2,108 | 1,844 | | 2009 | 0.000 | 0.000 | 0.056 | 0.000 | 0.939 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 5,000 | 4,328 | | Average | 0.000 | 0.009 | 0.186 | 0.000 | 0.717 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | 4,285 | 3,671 | -continued- <u>APPENDIX A</u> – data summaries and estimates of escapement of Chinook salmon from counting tower projects by Bering Sea Fisherman's Association (BSFA) on the Salcha River, 2007–2009. Table A11.–Page 3 of 4. | Unadjusted ^b | Total Age (years)/European Age (freshwater years/ocean years) | | | | | | | | | | | | |--------------------------------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------------|---------------------| | All Fish | 3 | 4 | 5 | 5 | (| 5 | , | 7 | 8 | | Total | | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Method ^c | | 1987 | 0.002 | 0.058 | 0.126 | 0.000 | 0.736 | 0.000 | 0.078 | 0.000 | 0.000 | 0.000 | 4,771 | MR | | 1988 | 0.004 | 0.203 | 0.225 | 0.000 | 0.421 | 0.000 | 0.145 | 0.002 | 0.000 | 0.000 | 4,322 | MR | | 1989 | 0.005 | 0.041 | 0.290 | 0.000 | 0.579 | 0.000 | 0.086 | 0.000 | 0.000 | 0.000 | 3,294 | MR | | 1990 | 0.002 | 0.169 | 0.249 | 0.000 | 0.492 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | 10,728 | MR | | 1991 | 0.002 | 0.076 | 0.322 | 0.000 | 0.483 | 0.000 | 0.113 | 0.000 | 0.004 | 0.000 | 5,608 | MR | | 1992 | 0.012 | 0.361 | 0.334 | 0.005 | 0.276 | 0.003 | 0.008 | 0.002 | 0.000 | 0.000 | 7,862 | MR | | 1993 | 0.009 | 0.280 | 0.391 | 0.000 | 0.309 | 0.002 | 0.009 | 0.000 | 0.000 | 0.000 | 10,007 | CT | | 1994 | 0.006 | 0.027 | 0.392 | 0.000 | 0.525 | 0.002 | 0.048 | 0.000 | 0.000 | 0.000 | 18,399 | CT | | 1995 | 0.000 | 0.136 | 0.206 | 0.000 | 0.628 | 0.000 | 0.026 | 0.006 | 0.000 | 0.000 | 13,643 | CT | | 1996 | 0.027 | 0.061 | 0.383 | 0.000 | 0.286 | 0.000 | 0.245 | 0.000 | 0.000 | 0.000 | 7,570 | MR | | 1997 | 0.000 | 0.144 | 0.144 | 0.000 | 0.694 | 0.000 | 0.017 | 0.000 | 0.000 | 0.000 | 18,514 | CT | | 1998 | 0.024 | 0.049 | 0.724 | 0.000 | 0.179 | 0.000 | 0.024 | 0.000 | 0.000 | 0.000 | 5,027 | CT | | 1999 | 0.000 | 0.091 | 0.241 | 0.000 | 0.664 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 9,198 | CT | | 2000 | 0.000 | 0.220 | 0.488 | 0.000 | 0.244 | 0.000 | 0.049 | 0.000 | 0.000 | 0.000 | 4,595 | CT | | 2001 | 0.005 | 0.104 | 0.339 | 0.000 | 0.521 | 0.000 | 0.031 | 0.000 | 0.000 | 0.000 | 13,328 | CT | | 2002 | 0.000 | 0.362 | 0.138 | 0.000 | 0.387 | 0.000 | 0.113 | 0.000 | 0.000 | 0.000 | $9,000^{d}$ | CT | | 2003 | 0.007 | 0.076 | 0.444 | 0.000 | 0.444 | 0.000 | 0.028 | 0.000 | 0.000 | 0.000 | 15,500 ^d | CT | | 2004 | 0.000 | 0.092 | 0.083 | 0.000 | 0.817 | 0.000 | 0.009 | 0.000 | 0.000 | 0.000 | 15,761 | CT | | 2005 | 0.000 | 0.093 | 0.415 | 0.000 | 0.462 | 0.000 | 0.028 | 0.002 | 0.000 | 0.000 | 5,988 | CT | | 2006 | 0.000 | 0.057 | 0.493 | 0.000 | 0.428 | 0.002 | 0.020 | 0.000 | 0.000 | 0.000 | 10,679 | CT | | 2007 | 0.000 | 0.224 | 0.269 | 0.000 | 0.503 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 6,425 | CT | | 2008 | 0.007 | 0.099 | 0.518 | 0.000 | 0.360 | 0.000 | 0.017 | 0.000 | 0.000 | 0.000 | 5,415 ^d | CT | | 2009 | 0.000 | 0.317 | 0.214 | 0.000 | 0.467 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | 12,774 | CT | | Average | 0.005 | 0.145 | 0.323 | 0.000 | 0.474 | 0.000 | 0.052 | 0.000 | 0.000 | 0.000 | 9,496 | | -continued- Table A11.—Page 4 of 4. | Adjusted | Total Age (years)/European Age (freshwater years/ocean years) | | | | | | | | | | | | |----------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------------|---------------------| | All Fish | 3 | 4 | 4 | 5 | 6 | | 7 | | 8 | | Total | | | Year | 1.1 | 1.2 | 1.3 | 2.2 | 1.4 | 2.3 | 1.5 | 2.4 | 1.6 | 2.5 | Escapement | Method ^c | | 1987 | 0.002 | 0.074 | 0.151 | 0.000 | 0.703 | 0.000 | 0.069 | 0.000 | 0.000 | 0.000 | 4,771 | MR | | 1988 | 0.004 | 0.185 | 0.210 | 0.000 | 0.446 | 0.000 | 0.154 | 0.002 | 0.000 | 0.000 | 4,322 | MR | | 1989 | 0.007 | 0.060 | 0.366 | 0.000 | 0.507 | 0.000 | 0.061 | 0.000 | 0.000 | 0.000 | 3,294 | MR | | 1990 | 0.002 | 0.215 | 0.278 | 0.000 | 0.429 | 0.000 | 0.075 | 0.000 | 0.000 | 0.000 | 10,728 | MR | | 1991 | 0.002 | 0.085 | 0.344 | 0.000 | 0.460 | 0.000 | 0.105 | 0.000 | 0.004 | 0.000 | 5,608 | MR | | 1992 | 0.012 | 0.349 | 0.334 | 0.004 | 0.288 | 0.003 | 0.008 | 0.002 | 0.000 | 0.000 | 7,862 | MR | | 1993 | 0.009 | 0.294 | 0.399 | 0.000 | 0.287 | 0.002 | 0.008 | 0.000 | 0.000 | 0.000 | 10,007 | CT | | 1994 | 0.006 | 0.028 | 0.415 | 0.000 | 0.504 | 0.002 | 0.045 | 0.000 | 0.000 | 0.000 | 18,399 | CT | | 1995 | 0.000 | 0.157 | 0.217 | 0.000 | 0.596 | 0.000 | 0.025 | 0.005 | 0.000 | 0.000 | 13,643 | CT | | 1996 | 0.040 | 0.089 | 0.472 | 0.000 | 0.233 | 0.000 | 0.167 | 0.000 | 0.000 | 0.000 | 7,570 | MR | | 1997 | 0.000 | 0.159 | 0.158 | 0.000 | 0.667 | 0.000 | 0.016 | 0.000 | 0.000 | 0.000 | 18,514 | CT | | 1998 | 0.026 | 0.052 | 0.728 | 0.000 | 0.172 | 0.000 | 0.023 | 0.000 | 0.000 | 0.000 | 5,027 | CT | | 1999 | 0.000 | 0.106 | 0.259 | 0.000 | 0.633 | 0.000 | 0.003 |
0.000 | 0.000 | 0.000 | 9,198 | CT | | 2000 | 0.000 | 0.231 | 0.498 | 0.000 | 0.229 | 0.000 | 0.042 | 0.000 | 0.000 | 0.000 | 4,595 | CT | | 2001 | 0.006 | 0.112 | 0.350 | 0.000 | 0.505 | 0.000 | 0.027 | 0.000 | 0.000 | 0.000 | 13,328 | CT | | 2002 | 0.000 | 0.387 | 0.145 | 0.000 | 0.359 | 0.000 | 0.109 | 0.000 | 0.000 | 0.000 | $9,000^{d}$ | CT | | 2003 | 0.008 | 0.083 | 0.465 | 0.000 | 0.417 | 0.000 | 0.027 | 0.000 | 0.000 | 0.000 | $15,500^{d}$ | CT | | 2004 | 0.000 | 0.112 | 0.095 | 0.000 | 0.785 | 0.000 | 0.008 | 0.000 | 0.000 | 0.000 | 15,761 | CT | | 2005 | 0.000 | 0.108 | 0.429 | 0.000 | 0.436 | 0.000 | 0.026 | 0.002 | 0.000 | 0.000 | 5,988 | CT | | 2006 | 0.000 | 0.063 | 0.523 | 0.000 | 0.394 | 0.002 | 0.018 | 0.000 | 0.000 | 0.000 | 10,679 | CT | | 2007 | 0.000 | 0.240 | 0.282 | 0.000 | 0.475 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 6,425 | CT | | 2008 | 0.007 | 0.108 | 0.538 | 0.000 | 0.333 | 0.000 | 0.014 | 0.000 | 0.000 | 0.000 | 5,415 ^d | CT | | 2009 | 0.000 | 0.343 | 0.227 | 0.000 | 0.427 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | 12,774 | CT | | Average | 0.006 | 0.158 | 0.343 | 0.000 | 0.447 | 0.000 | 0.045 | 0.000 | 0.000 | 0.000 | 9,496 | | a Unadjusted escapement and composition estimates were derived from the observed sample proportions of males and females from carcass surveys. ^b Adjusted escapement and composition estimates were derived either from mark-recapture estimates (MR) or in years when counting tower (CT) assessments were conducted, from carcass surveys that were adjusted using the methods described in Appendix A and do not necessarily reflect actual sample proportions. Escapement estimates were obtained from either a counting tower (CT) assessment or mark-recapture (MR) project. d Estimate includes an expansion for missed counting days. SE is a minimum estimate and does not include uncertainty associated with expansion for missed days. # APPENDIX B GOODPASTER RIVER CHINOOK SALMON COUNTING TOWER ### INTRODUCTION Bering Sea Fishermen's Association began tower counts on the Goodpaster River in 2004 (in cooperation with Tanana Chiefs Conference). Further details regarding these projects can be obtained by contacting the Bering Sea Fishermen's Association. ### **METHODS** Project mobilization, escapement enumeration, and data analysis procedures for the Salcha and Goodpaster river counting towers were virtually identical to those used for the Chena River. ## GOODPASTER RIVER It is unknown what proportion of the Goodpaster River Chinook salmon stock may spawn up the South Fork of the river, but various surveys have shown little if any spawning occurring on the South Fork as habitat is unsuitable for at least the vast majority of the drainage, therefore the estimates of escapements produced by this project should not be considered totally inclusive, but rather representative of the Goodpaster River, until such time as the significance of the South Fork can be ascertained. In 2007, the Goodpaster River counting tower (Figure B1) was in operation from 16 July to 27 July with high water conditions between 1 July and 15 July; the estimated Chinook salmon escapement was 1,581 fish (SE=82) (Tables B1 and B2). The estimate should be considered a minimum estimate of escapement. In 2008, the tower was in operation from 8 July to 31 July with multiple high water conditions from 8 July through 28 July; the estimated Chinook salmon escapement was 1,880 (SE=85) (Tables B1 and B3). In 2009, the tower was in operation from 7 July to 31 July with multiple high water conditions from 8 July through 14 July and 21 July through 24 July; the estimated Chinook salmon escapement was 4,280 (SE=167) (Tables B1 and B4). The Goodpaster River has not been sampled for Chinook salmon ASL composition, although samples have been taken for genetic identification. Figure B1.—Map of the Goodpaster River demarcating the counting tower. Table B1.–Estimates of Goodpaster River Chinook salmon escapement, 2004–2009. | | Escapement | | | | | |------|------------|-----|--|--|--| | Year | Estimate | SE | | | | | 2004 | 3,673 | 106 | | | | | 2005 | 1,184 | 70 | | | | | 2006 | 2,479 | 100 | | | | | 2007 | 1,581 | 82 | | | | | 2008 | 1,880 | 85 | | | | | 2009 | 4,280 | 167 | | | | Table B2.–Daily estimates of Goodpaster River Chinook salmon escapement, 2007. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | , | \mathcal{C} | 8 | | , | | |--------|---------------|-------------------|---------|------------|----------| | | Day of | Number of 20 Min. | Number | Daily | | | Date | Run | Counts | Counted | Escapement | Daily SE | | 1-Jul | 0 | 0 | 0 | 0 | 0 | | 2-Jul | 0 | 0 | 0 | 0 | 0 | | 3-Jul | 0 | 0 | 0 | 0 | 0 | | 4-Jul | 0 | 0 | 0 | 0 | 0 | | 5-Jul | 0 | 0 | 0 | 0 | 0 | | 6-Jul | 0 | 0 | 0 | 0 | 0 | | 7-Jul | 0 | 0 | 0 | 0 | 0 | | 8-Jul | 0 | 0 | 0 | 0 | 0 | | 9-Jul | 0 | 0 | 0 | 0 | 0 | | 10-Jul | 0 | 0 | 0 | 0 | 0 | | 11-Jul | 0 | 0 | 0 | 0 | 0 | | 12-Jul | 0 | 0 | 0 | 0 | 0 | | 13-Jul | 0 | 0 | 0 | 0 | 0 | | 14-Jul | 0 | 0 | 0 | 0 | 0 | | 15-Jul | 1 | 1 | 1 | 77 | 17 | | 16-Jul | 2 | 24 | 51 | 153 | 32 | | 17-Jul | 3 | 24 | 71 | 213 | 36 | | 18-Jul | 4 | 24 | 43 | 129 | 14 | | 19-Jul | 5 | 24 | 75 | 225 | 40 | | 20-Jul | 6 | 24 | 86 | 258 | 35 | | 21-Jul | 7 | 23 | 42 | 134 | 27 | | 22-Jul | 8 | 24 | 47 | 141 | 24 | | 23-Jul | 9 | 24 | 26 | 78 | 17 | | 24-Jul | 10 | 15 | 3 | 47 | 10 | | 25-Jul | 11 | 24 | 5 | 15 | 8 | | 26-Jul | 12 | 24 | 14 | 42 | 12 | | 27-Jul | 13 | 11 | 4 | 26 | 6 | | 28-Jul | 14 | 0 | 0 | 21 | 5 | | 29-Jul | 15 | 0 | 0 | 17 | 4 | | 30-Jul | 16 | 0 | 0 | 6 | 1 | | 31-Jul | 17 | 24 | 0 | 0 | 0 | | 1-Aug | 18 | 12 | 0 | 0 | 0 | | Total | | | 468 | 1,581 | 82 | Table B3.–Daily estimates of Goodpaster River Chinook salmon escapement, 2008. Shaded cells indicate days estimated using the moving average estimator due to water clarity conditions. | Date | Day of
Run | Number of 20 Min.
Counts | Number
Counted | Daily
Escapement | Daily SE | |--------|---------------|-----------------------------|-------------------|---------------------|----------| | 1-Jul | 0 | 0 | 0 | 0 | 0 | | 2-Jul | 0 | 0 | 0 | 0 | 0 | | 3-Jul | 0 | 0 | 0 | 0 | 0 | | 4-Jul | 0 | 0 | 0 | 0 | 0 | | 5-Jul | 0 | 0 | 0 | 0 | 0 | | 6-Jul | 0 | 0 | 0 | 0 | 0 | | 7-Jul | 0 | 0 | 0 | 0 | 0 | | 8-Jul | 0 | 0 | 0 | 0 | 0 | | 9-Jul | 0 | 0 | 0 | 0 | 0 | | 10-Jul | 0 | 0 | 0 | 0 | 0 | | 10-Jul | 0 | 0 | 0 | 0 | 0 | | 12-Jul | 0 | 0 | 0 | 0 | 0 | | 13-Jul | 0 | 0 | 0 | 0 | 0 | | 14-Jul | 0 | 6 | 0 | 0 | 0 | | 15-Jul | 1 | 15 | 0 | 0 | 0 | | 16-Jul | 2 | 19 | 44 | 132 | 20 | | 17-Jul | 3 | 24 | 36 | 108 | 24 | | 18-Jul | 4 | 24 | 119 | 357 | 55 | | 19-Jul | 5 | 24 | 62 | 186 | 25 | | 20-Jul | 6 | 13 | 21 | 116 | 13 | | 21-Jul | 7 | 0 | 0 | 172 | 24 | | 22-Jul | 8 | 0 | 0 | 167 | 24 | | 23-Jul | 9 | 0 | 0 | 162 | 23 | | 24-Jul | 10 | 0 | 0 | 81 | 12 | | 25-Jul | 11 | 5 | 6 | 86 | 12 | | 26-Jul | 12 | 22 | 40 | 131 | 14 | | 27-Jul | 13 | 24 | 34 | 102 | 15 | | 28-Jul | 14 | 18 | 10 | 80 | 9 | | 29-Jul | 15 | 0 | 0 | 0 | 0 | | 30-Jul | 16 | 0 | 0 | 0 | 0 | | 31-Jul | 17 | 0 | 0 | 0 | 0 | | 1-Aug | 18 | 0 | 0 | 0 | 0 | | Total | | | 372 | 1,880 | 85 | 53 <u>APPENDIX B</u> – data summaries and estimates of escapement of Chinook salmon from counting tower projects by Tanana Chiefs Conference on the Goodpaster River, 2007–2009. Table B4.-Daily estimates of Goodpaster River Chinook salmon escapement, 2009. | | | Number of 20 | Number | Daily | | |--------|------------|--------------|---------|------------|----------| | Date | Day of Run | Min. Counts | Counted | Escapement | Daily SE | | 7-Jul | 1 | 3 | 1 | 6 | - | | 8-Jul | 2 | 24 | 4 | 12 | 5.9 | | 9-Jul | 3 | 24 | 8 | 24 | 7.9 | | 10-Jul | 4 | 24 | 22 | 66 | 17.1 | | 11-Jul | 5 | 24 | 36 | 108 | 37.4 | | 12-Jul | 6 | 24 | 15 | 45 | 14.0 | | 13-Jul | 7 | 24 | 46 | 138 | 35.6 | | 14-Jul | 8 | 23 | 57 | 181 | 38.9 | | 15-Jul | 9 | 24 | 87 | 261 | 57.3 | | 16-Jul | 10 | 24 | 100 | 300 | 36.9 | | 17-Jul | 11 | 24 | 103 | 309 | 53.5 | | 18-Jul | 12 | 24 | 78 | 234 | 37.4 | | 19-Jul | 13 | 23 | 126 | 394 | 58.4 | | 20-Jul | 14 | 24 | 92 | 276 | 40.6 | | 21-Jul | 15 | 24 | 107 | 321 | 34.6 | | 22-Jul | 16 | 24 | 75 | 225 | 28.3 | | 23-Jul | 17 | 24 | 101 | 303 | 39.3 | | 24-Jul | 18 | 24 | 72 | 216 | 27.0 | | 25-Jul | 19 | 24 | 67 | 201 | 40.2 | | 26-Jul | 20 | 24 | 77 | 231 | 35.3 | | 27-Jul | 21 | 24 | 49 | 147 | 25.1 | | 28-Jul | 22 | 24 | 37 | 111 | 22.2 | | 29-Jul | 23 | 24 | 41 | 123 | 22.7 | | 30-Jul | 24 | 24 | 16 | 48 | 20.5 | | Total | - | - | 1,417 | 4,280 | 167 |